The Surface Properties of Teeth Treated with Resin Infiltration or Amorphous Calcium Phosphate #### A THESIS Presented to the Faculty of The Air Force Postgraduate Dental School Of the Uniformed Services University Of the Health Sciences In Partial Fulfillment Of the Requirements For the Degree of MASTER OF SCIENCE Ву In Oral Biology Todd Andrew Lincoln, BA, DDS Dunn Dental Clinic Lackland AFB, TX 4 May 2012 # The Surface Properties of Teeth Treated with Resin Infiltration or Amorphous Calcium Phosphate andeliação Todd Andrew Lincoln APPROVED: Col Kraig Vandewalle Lt Col Wen Lien Maj Clifton Bailey Date APPROVED: Col Thomas R. Schneid Dean, Air Force Postgraduate Dental School #### **DEDICATION** I am honored and blessed to be married to a fellow USAF dentist, Major (Dr) Ketu P. Lincoln. It is her inspiration and words of encouragement that have carried me through this project and to her I owe the determination to continue to stretch for an invisible finish line. Now it's my turn to give back what I have received from you these last 2 years so enjoy the pros residency. You will succeed where I have stumbled. Love you Baby! My 2 daughters, Lily and Nyah are everything a father could wish for and more. They see this old guy doing what it takes night after night and hopefully I have been an inspiration to them. Their shining faces and silliness have kept a smile on my face throughout this research project and especially when a smile was hard to find. Always remember success is in the journey and not the result. Love you girls! In loving memory of my parents Irving and Libby. Dad always said, "Nobody can take that sheepskin away from you so stay in school." After 50 years dad, I am good. Mom, all of those late nights typing papers hours before they were due finally paid off. I can still hear your voice yelling at me for waiting until the last minute. I wish you both could know how much those memories mean today! Last but not least, Ums, Bhavik and Bah thanks for all of the prayers and hope you gave me when it seemed there was none to be found. You are my extended family and you all are effortless in bringing hope to gloom. Thank you does not begin to explain how much everything you do for me truly means. Love you guys! #### **ACKNOWLEDGEMENTS** Dr. Kraig S. Vandewalle. You are incredible sir! You took me and this project from the depths of despair and gave it all new life. This while working with 18 other residents and the small detail of a command job. Your intelligence, wisdom and wit are second to none and your efforts are truly appreciated! Thank you for sticking with me and my career at this point is dedicated to making you proud! Dr. Wen Lien. This project would not be where it is today without you. From nursing this project along with new ideas and needed energy to keeping the Proscan machine alive long enough for us to finish. I am deeply gracious for everything you did. Too many late Friday nights trying to finish one more scan and it finally has paid off with an end product. Unfortunately, I think the aggravation I caused you writing this may have erased any of the positive I tried to build during the research process. Anyhow, you are a vital part of the USAF Dental Corps and your future is nothing but brilliant. Thank you very much for all that you did! #### **ABSTRACT** Objective: This study compared the properties of color stability and surface roughness of demineralized enamel treated with resin infiltration (ICON) or with casein phosphopeptide-amorphous calcium phosphate (MI Paste, CPP-ACP). **Methods**: Fifty human enamel blocks (4 x 4 mm²) were prepared. Each block was treated with 1M HCl (pH 1.5) solution for 2 minutes to create an accelerated surface mineral loss and randomly assigned into five groups (n = 10): Group 1 (Control) was untreated and stored in saliva, Group 2 was treated with ICON per manufacturer instructions and stored in saliva, Group 3 was treated with CPP-ACP for 3-5 minutes daily for one month and stored in saliva, Group 4 was treated with ICON per manufacturer instructions and stored in water, Group 5 was treated with CPP-ACP for 3-5 minutes daily for one month and stored in 100% humidity. Specimens immersed in saliva were stored at 37°C. The facial surface profilometry of each block was measured at baseline and immediately after surface mineral loss, immediately after surface treatment, and at days 3 and 30 using a non-contact The assessment of color was profilometer (Proscan-2000, Scantron, UK). performed by a spectrophotometer (VITA Easyshade® Compact, Vident, Brea, CA, USA). For all groups, color measurements were made at baseline for each group, immediately after surface mineral loss and at days 3 and 30. Each of the surface measurements was performed three times, and a mean calculated. The means and standard deviations of surface roughness (Ra), surface waviness (Sm), changes in luminance (Delta L*), and changes in Sm (Delta Sm) were analyzed by one-way analysis of variance (ANOVA, alpha = 0.05), and the Tukey-Kramer multiple comparison procedure was used for post hoc comparisons. **Results:** Significant differences were seen in Delta L*, Sm, and Delta Sm (see Figures 1, 3, and 4 respectively). Significant changes were observed in surface roughness for the Group-4 (ICON-Water), but surface treatments did not provide the expected results of returning the Ra values to baseline values for Group 2, 3, and 5 (see Figure 2). **Conclusion:** The results of this study do not provide conclusive evidence that the standard of care for enamel demineralization and potential remineralization should shift towards the application of ICON or MI PasteTM / PlusTM technologies. # **TABLE OF CONTENTS** | Page | |---| | Titlei | | Approvalii | | Dedicationiii | | Acknowledgementsiv | | Abstractv | | Table of Contentsvii | | List of Tablesix | | List of Figuresx | | I. BACKGROUND AND LITERATURE REVIEW | | A. Caries1 | | B. Minimally Invasive Dentistry4 | | C. Casein Phosphopeptide-Amorphous Calcium Phosphate7 | | D. ICON9 | | II. OBJECTIVES | | A. Objective Overview12 | | B. Specific Hypotheses13 | | III. MATERIALS AND METHODS | | A. Experimental Design Overview14 | | B. Experimental Design15 | | C. Statistical Management of Data20 | | IV. | RESULTS | 21 | |--------|------------------------------------|----| | V. | DISCUSSION | 24 | | VI. | CONCLUSION | 31 | | VII. | APPENDIX | | | | A. Raw Data Color Variability | 32 | | | B. Raw Data Group 1 Control Saliva | 34 | | | C. Raw Data Group 2 Icon Saliva | 43 | | | D. Raw Data Group 3 MIP Saliva | 58 | | | E. Raw Data Group 4 Icon Water | 63 | | | F. Raw Data Group 5 MIP Humidity | 72 | | Litera | ature Cited | 84 | # **LIST OF TABLES** | | | Page | |---------|-----------------|------| | Table 1 | Study Materials | 19 | | Table 2 | Study Groupings | 19 | # **LIST OF FIGURES** | | | Page | |----------|---|------| | Figure 1 | Changes in Luminance over 30 Days (Delta L*) | 22 | | Figure 2 | Surface Roughness (Ra) | 22 | | Figure 3 | Surface Waviness (Sm) | 23 | | Figure 4 | Changes in Surface Waviness over 30 Days (Delta Sm) | 23 | #### I. BACKGROUND AND LITERATURE REVIEW #### A. Caries #### **Epidemiology** Today, dental caries remains one of the most common chronic diseases throughout the world. If left untreated, caries can lead to pain and infection causing dental emergencies that can significantly affect an individual's quality of life. According to a recent national survey, approximately 16% of children, ages 6-19 years, and 23% of adults, ages 20-64 years, have untreated dental caries (Health, United States: 2010, Table 93). Even though Americans of all ages have been gradually improving their oral health over the past decade, dental caries continues to be the most prevalent oral disease in several Asian and Latin American countries (Petersen et al 2005). Great strides have been made to describe the underlying etiology of dental caries. However, there is still much that is unknown. Thus, a necessary first step in preventing dental caries is to understand its multifaceted nature. #### Definition and Biofilm-Dependent Process Dental caries is a biofilm-dependent oral disease, and its commencement relies on the complex interactions between different species of aerobic and anaerobic microorganisms and the host. Under the right circumstances oral microbes have the ability to colonize by adhering to teeth. They produce copious amounts of acidic byproducts to evade the host immune system and continue to thrive in a low pH environment. The specific pathogenic species of dental caries are streptococcus mutans and lactobacilli acidophilus. These bacteria produce lactic, acetic, formic and propionic acids, which have been shown to readily dissolve enamel and dentinal tissues (Featherstone et al 1981, 2000). The current theory suggests that the caries process is initiated in the presence of a cariogenic biofilm or dental plaque (Fejerskov et al 1990, Manji et al 1991, Fejerskov et al 1994). Shortly after tooth eruption or cleansing, surfaces of teeth become coated with an acellular organic film. This conditioned film or pellicle is formed mainly from salivary glycoproteins, proteins, food, gingival crevicular fluid, or blood. Biofilm initiates with the attachment of planktonic microorganisms to the surface of the pellicle via weak, long-range physicochemical forces (Wimpenny 1994). These pioneer species multiply and produce an extracellular polymeric matrix, which acts as a reservoir for diffusing molecules, enzymes, and proteins and allows the emerging biofilm community to develop into a complex, three-dimensional structure. The bacteria within the biofilm respond collectively through quorum sensing and express factors leading to the maturation of a polysaccharide matrix (Hojo et al 2009). When frequent sucrose consumption becomes a routine diet,
the fermentable carbohydrates induce a lower overall oral pH (5.5 or below) and trigger a shift in the balance of resident plaque microflora to a more cariogenic state (Stephan 1944). Thus, this acidic biofilm is responsible for the biochemical and physiological changes in dental hard tissues. #### White Spot Lesions Most dental caries begin with formation of a white spot lesion. White spot or incipient (noncavitated) lesions represent an imbalance of mineral exchanges between the tooth and the surrounding environment creating an osmotic gradient which drives undersaturation and supersaturation conditions with respect to the enamel hydroxyapatite crystals. Although enamel crystals under normal physiology regularly go through natural periods of demineralization and remineralization, undersaturation occurs mainly under acidic conditions created by the resident cariogenic microflora as explained earlier. For example, the hydrogen ions, which are produced by the metabolic activity of the covering biofilms in the presence of fermentable carbohydrates, dissolve calcium and phosphate into the surrounding aqueous phase (LeGeros 1991, Nelson 1982, 1983, 1984). After a period of time and with normal salivary flow, minerals are released from saliva, biofilm, and the tooth surface itself in response to the differential osmotic gradient resulting in a supersaturation condition (LeGeros et al 1968, 1991). During this period of supersaturation minerals can remineralize partially demineralized enamel crystals and is the body's natural process for repairing noncavitated incipient lesions (LeGeros 1991, Nelson et al 1982, 1983, 1984). It is important to realize that pH is a strong determinant for balancing the osmotic gradient, but other factors such as the concentration of calcium and phosphate ions, the total ionic strength of the plaque fluid, and fluxes of enzymes and proteins play an equally key role in mitigating the process of demineralization and remineralization (Margolis et al., 1994). White spot lesions are clinical signs portraying incipient caries in the stage of initiation or being arrested. Their surface coloration is a response to light scattering in response to varying degrees of demineralization and remineralization. Most chalky surfaces of a white spot lesion characterize significant loss of translucency as a result of acids diffusing through the demineralized enamel from the overlaying biofilms (Featherstone 1999, 2000, 2004). Cycles of demineralization and remineralization continue in the mouth as long as there are cariogenic bacteria, fermentable carbohydrates and saliva present. #### B. Minimally Invasive Dentistry Clinical decision-making for caries management depends on the multiplicity of factors that influence dental caries. Besides diagnostic acumen, recognizing risk factors like past and current caries experience, oral microbial prevalence, salivary status, medical history, and one or more social, behavioral, and demographic characteristics are keys to planning successful preventive strategies and appropriate treatment modalities. For decades, the treatment philosophy behind restorative dentistry has remained largely unchanged. However, echoing similar trends in medicine there is increasing interest in minimal tissue removal, risk assessment, and early detection and prevention. As advances in dental research continue and our growing understanding of the caries process grows there is a revolutionary urge for material novelties and for a shift in the treatment paradigm. G. V. Black's teachings of extension for prevention have given way to the present day mantra of minimum intervention. Minimally invasive dentistry is defined as "a systematic respect for the original tissue" (White et al 2000, Ericson et al 2003). The intention of this approach is to base patient treatments on a combined use of clinical expertise, technical competence, and current best regenerative-medicine evidence. In clinical practice the ultimate goal of caries management by operative dentistry is to restore dental health including the restoration of form, function, phonetics, esthetics, and occlusal stability. Despite the success of the traditional surgical model for treating cavitated lesions, the medical model extends the longevity of noncavitated carious teeth. The tenets of this philosophy are to preserve intact tooth structure reducing trauma to the pulp tissue, and to decrease risk for future recurrent caries by promoting oral wellness (White et al 2000, Ericson et al 2003). The medical model focuses on methods to arrest or reverse the non-cavitated lesion and on eliminating the bacterial risk factors through counseling on dietary practices, tooth brushing, and topical application of antibacterial agents. The most commonly used topical agent for battling dental caries is fluoride. Other commonly used chemotherapeutic agents include chlorhexidine, povidine iodine, and tricolsan (Matthijs S et al 2002, Du MQ et al 2008, Milgrom P et al 2009, Ly KA et al 2008, Berkowitz RJ et al 2009, Lopez L et al 2002, Lopez L et al 2009, Yee R et al 2009). The ability of fluoride to inhibit and reverse the initiation and progression of dental caries is well documented (Curry et al 2004, Ellwood et al 2008, Fejerskov et al 1996). As cariogenic bacteria metabolize carbohydrates and produce acid, the presence of fluoride ions enhances remineralization by making the tooth surface less soluble (Casals et al 2007, Curry et al 2004, Fejerskov et al 1996, ten Cate 1999). Consequently, the fluoride ions attract calcium and phosphate ions and further drive the partially demineralized crystal surface to a new supersaturated state. The partially dissolved enamel crystals interact with fluoride ions which enable remineralization. When the enamel surface crystal composition is chemically integrated with fluoride, hydroxyapatite fluorapatite reduces the critical pH for mineral dissolution during demineralization. Minimal intervention is a key phrase in today's dental practice. Minimal intervention dentistry (MID) focuses on the least invasive treatment possible as a means of minimizing tissue loss and patient discomfort. Concentrating mainly on prevention and early intervention of caries, MID's first basic principle is the remineralization of early carious lesions, advocating a biological or therapeutic approach rather than the traditional surgical approach for early surface lesions. One of the key elements of a biological approach is the usage and application of remineralizing agents to tooth structure (enamel and dentin lesions). These agents are part of a new era in dentistry aimed at controlling the demineralization/ remineralization cycle depending upon the microenvironment of the tooth. The remineralizing properties of saliva can be enhanced using materials which release biologically available calcium, phosphate and fluoride ions (Rao et al 2011). ## C. Casein Phosphopeptide – Amorphous Calcium Phosphate (CPP-ACP) In the oral environment, tooth structure undergoes continuous demineralization and remineralization (Featherstone et al 2004). If this balance is disrupted, demineralization will progress leading to a deterioration of the tooth structure. Milk and milk-related products such as cheese have been shown to have anticariogenic properties in human and animal models (Reynolds et al 1981, Rosen et al 1984). According to past research, the mechanism of this action is due to a direct chemical effect from phosphoprotein casein and calcium phosphate components of the cheese (Krobicka et al 1987, Harper et al 1986). Casein phosphopeptides (CPP) have the ability to stabilize calcium phosphate in solution through binding amorphous calcium phosphate (ACP) with their multiple phosphoserine residues. This allows the formation of small CPP-ACP clusters. These CPP-ACP clusters act as a calcium and phosphate reservoir that binds to dental plague and tooth surfaces. Upon acid challenge, the attached CPP-ACP releases calcium and phosphate ions maintaining supersaturated mineral environment thereby а reducing demineralization and enhancing remineralization (Reynolds et al 2003, Manton et al 2008). It has been shown that enamel remineralized by CPP-ACP is relatively more acid-resistant than normal tooth enamel (Cai et al 2007, lijima et al 2004). Calcium and phosphate ions have been proposed as necessary adjuncts in the remineralization process to supplement the use of fluoride (Reynolds 2009). Found in saliva, calcium and phosphate are the building blocks of remineralization. The variability between individuals with respect to salivary glands and secretion rates means that the degree of saturation of these ions is not equal per individual. The dissolution and precipitation of tooth minerals depends on the pH and the concentration of ions in the fluid phase surrounding the tooth structures (ten Cate 2004). Calcium phosphate remineralization technology has now been developed based on casein phosphopeptide-amorphous calcium phosphate (CPP-ACP) [RecaldentTM CASRN691364-49-5], where it is claimed that the CPP stabilizes high concentrations of calcium and phosphate ions together with fluoride ions at the tooth surface by binding to pellicle and plaque. Although the calcium, phosphate, and fluoride ions are stabilized by the CPP from promoting dental calculus, the ions are freely bioavailable to diffuse down concentration gradients into enamel subsurface lesions, thereby effectively promoting remineralization *in vivo* (Reynolds 2009). CPP containing the active sequence —Ser(P)-Ser(P)-Ser(P)-Glu-Glu- has a remarkable ability to stabilize calcium and phosphate as nanoclusters of ions in a metastable solution (Cochrane, 2008). Through the active sequence, CPP binds to forming nanoclusters of calcium and phosphate ions to form nanocomplexes of about a 1.5 nm radius, preventing the growth of the nanoclusters to the critical size required for nucleation and phase
transformation. This prevents the crystals from growing to critical size and precipitating out of solution (Reynolds 1998). The remineralization process is enhanced by the biologically active amorphous calcium phosphate, which is able to release calcium and phosphate. It has been shown in vitro that CPP-ACP was effective in the remineralization of carious lesions (Reynolds 1997, Featherstone et al 2007, Hicks et al 2006). The disadvantage to CPP-ACP is the need for repeated applications. #### D. ICON Recently, a new "infiltration" approach to target incipient caries has been introduced. According to the manufacturer, caries infiltration (ICON) has been proposed as a means to arrest intermediary lesions in one visit with no mechanical preparation or anesthesia. The penetration and arrest of artificial lesions by dental adhesives and fissure sealants has been investigated in several laboratory studies (Rodda 1983, Donly et al 1992, Robinson et al 2001, Gray et al 2002, Schmidlin et al 2004, Meyer-Lueckel et al 2008; Paris et al, 2006). However, dental sealants and adhesives are not optimized for high penetrability and therefore only showed superficial penetration into natural enamel lesions (Paris et al 2007). Special resins, optimized for rapid capillary penetration, socalled infiltrants, penetrate significantly deeper (Meyer-Lueckel et al 2008). The highest penetration coefficients have been found for mixtures containing tetraethyleneglycol dimethacrylate (TEGDMA), 2-hydroxyethyl methacrylate (HEMA) and 20% ethanol (Meyer-Lueckel et al 2008). Infiltrant has been shown to have a high penetration coefficient enabling it to be drawn deep within the pores of a lesion. Filling the lesion will reportedly arrest the caries progression (Kugel et al 2009). It has been proposed that the theory of tooth surfaces being intact adjacent to carious lesions, especially interproximal lesions, is false and that these surfaces are, in fact, not intact (Kielbasa et al 2006). Therefore, it is necessary to penetrate these "pseudo-intact" surface layers to reach the areas that the infiltrant can effectively wall off. With the infiltration technique, a diffusion barrier is formed in the inner parts of the lesion and the affected surface is restored with resin material. Commonly used in this technique is 15% HCl. Etching with phosphoric acid affected only the outermost 25 µm of the surface (Paris et al 2007). However, superficial phosphoric acid etching causes the caries lesion to extend into the deeper enamel layers. Consequently, cavitation may occur in the future. The penetration depth of 15% HCl etching is more than twice (58 µm) that of phosphoric acid, enabling penetration into the deepest part of the lesion and eliminating the decalcified areas, preventing further attacks (Meyer-Lueckel 2007). A rubber dam is necessary with all applications, because 15% HCl produces soft tissue ulceration within 30 seconds (Croll et al 1990). Several studies have reported that 120 seconds is the optimum etching time (Paris et al 2010, Croll et al 1986). The primers and resin materials used contain solvents, such as ethanol, which increase the surface tension of enamel, enabling rapid penetration of resins into the lesions, increasing the adhesion strength (Meyer-Lueckel et al 2006, Martignon et al 2006). #### II. OBJECTIVES ### A. Objective Overview The purpose of this study is to compare the remineralization of artificial white spot lesions with MI paste by GC to the infiltration of the lesions with ICON by DMG. Both products are marketed to target incipient caries by reducing the opaqueness of white spot lesions. Although numerous options such as fluoride application, sealants, chlorhexidine rinse, or xylitol usage exist for early caries progression, treating the lesions with ICON reportedly offers a technique of stopping the diffusion of bacteria and restoring the natural tooth shade without drilling or sacrificing healthy tooth structure (Ardu et al 2007). This study is primarily focused on the variables of color stability and surface morphology. By evaluating surface parameters like roughness, waviness, change in color between light and dark which will be known as change in luminance (Delta L*), and change in peak spacing average which will be known as change in surface waviness (Delta Sm), this study will quantitatively examine how resin infiltrant or MI paste can stabilize incipient lesions on teeth with accelerated surface mineral loss. The results should provide basic information to clinicians who use MI paste or ICON as to whether or not these novel materials can arrest incipient lesions and are indicated as options for treating early lesions. The outcome of this study may also clarify whether or not caries infiltration can effectively mask demineralization and blend the treated lesions to their surrounding natural enamel. #### B. Specific Hypotheses This study tested two specific null hypotheses as follows: - 1) There is no significant difference in color stability of enamel blocks whose surfaces are modified to simulate accelerated mineral loss when treated with resin infiltration or MI paste. - 2) There is no significant difference in surface morphology of enamel blocks whose surfaces are modified to simulate accelerated mineral loss when treated with resin infiltration or MI paste. This study tested four alternative hypotheses as follows: - 1) ICON has a greater ability to restore the color of an enamel block with accelerated mineral loss to its original color than MI paste. - 2) ICON has greater ability to restore the surface morphology of an enamel block with accelerated mineral loss to its original surface morphology than MI paste. - 3) MI paste has greater ability to restore the color of an enamel block with accelerated mineral loss to its original color than ICON. - 4) MI paste has greater ability to restore the surface morphology of an enamel block with accelerated mineral loss to its original surface morphology than ICON. #### III. MATERIALS AND METHODS #### A. Experimental Design Overview The materials used in this experiment were ICON by DMG America and MIP paste by GC Corporation (see Table 1). A total of five groups were created (see Table 2). Ten enamel blocks (~ 4 mm x 4 mm) were prepared per group resulting in 50 total specimens. Each block was treated with 1M HCl (pH 1.5) solution for 2 minutes to create an accelerated surface mineral loss and randomly assigned into the five groups (n = 10): Group 1 (Control) was untreated and stored in saliva, Group 2 was treated with ICON per manufacturer instructions and stored in saliva, Group 3 was treated with MI paste for 3-5 minutes daily for one month and stored in saliva, Group 4 was treated with ICON per manufacturer instructions and stored in water, Group 5 was treated with MI paste for 3-5 minutes daily for one month and stored in 100% humidity. The baseline of color and surface profilometry of each block pre and post treatment were collected. #### B. Experimental Design #### **Enamel Block Preparation:** Twenty-five extracted human third molars were stored in 0.5% chloramine T and used within 6 months following extraction. The facial and lingual surfaces were sectioned with a diamond disc to prepare fifty enamel blocks (~ 4 mm x 4 mm). Ten enamel blocks were randomly assigned to each group. The enamel blocks were polished using fine pumice to remove adherent pellicle which could form a barrier to acid attack then brushed under running water and allowed to dry. The blocks were immersed for 2 minutes in 1M hydrochloric acid solution at 25°C to create an accelerated surface mineral loss. After lesion formation, all the specimens were rinsed with distilled water and immediately used for different surface treatments. #### **ICON** and MI paste Treatments: Please refer to table 1 for details of the materials used and table 2 for the study groups and the treatments administered for each group. Enamel blocks in Group 1 served as control and receive no surface treatment after accelerated surface mineral loss. Specimens in Group 2 and Group 4 were restored with ICON according to the manufacturer's instructions. The main difference in these groups is that Group 2 is stored in artificial saliva then placed in a lab oven (#20GC, H&C Thermal Systems, Columbia, MD) at 37°C and Group 4 is stored in distilled water at 37°C. The storage medium for both groups was changed daily and each group was kept in the lab oven for the duration of the consecutive 30 day period. For ICON application, the smooth surface tip was applied to the ICON-etch syringe, and the etchant was applied and allowed to set for 2 minutes. The etchant was rinsed for 30 seconds. The application cannula was screwed onto the Icon-dry syringe, half the syringe was applied and allowed to stand for 30 seconds before drying with an air-water syringe. A smooth-surface tip was screwed onto the ICON-infiltrate syringe. The infiltrant was applied and allowed to set for 3 minutes. The excess material was removed with a cotton roll and was light cured for 40 seconds. A new smooth-surface tip was screwed onto the syringe, and the infiltrant was applied a second time using the same sequence of steps and was allowed to set for 1 minute and light cured for 40 seconds. For specimens in Group 3 and Group 5, 0.05 mL of MI paste was injected onto the surface of the enamel using a 1-mL syringe (Luer-Lok, BD, Franklin Lakes, NJ) with a 20-gauge needle. A micro-brush was used to evenly paint the MI paste over the top facial surface of each enamel block. For Group 3, the specimens painted with MI paste were placed in a lab oven at 37°C and 95±5% relative humidity for 5 minutes. After five minutes, the specimens were placed into artificial saliva in the lab oven. After 30 minutes of submersion, the MI Paste was rinsed off using 30ml of distilled water for 15 seconds. The specimens were placed back into the lab oven in artificial saliva. The
artificial saliva was changed daily. The procedure was repeated daily for 30 consecutive days. The enamel specimens were kept in the lab oven throughout the duration of the experiment and were removed only for MI paste application and rinsing procedures. For Group 5, the specimens painted with MI paste were placed in the lab oven at 37°C and 95±5% relative humidity for 5 minutes. After 30 minutes, the MI paste was rinsed off using 30ml of distilled water for 15 seconds. The specimens were placed back into the lab oven at 37°C and 95±5% relative humidity. It is important to note the difference here in comparison to Group 3 which was stored in a solution of artificial saliva. The procedure was repeated daily for 30 consecutive days. The enamel specimens were kept in the lab oven throughout the duration of the experiment and were removed only for MI paste application and rinsing procedures. Baseline color and surface profilometry measurements were made for all 50 enamel blocks. The facial surface of each block was measured at baseline, immediately after accelerated demineralization and after 3 and 30 days of storage for color stability and surface morphologies. The artificial saliva was prepared according to the formulation of ElSayad et al and consisted of 0.4 g NaCl, 0.4 g KCl, 0.6 g CaCl₂, 0.6 g NaH₂PO₄, 4 g urea, 4 g Mucin, 0.0016 g Na₂S, 0.0016 g Mg₂P₂O₇, and 1 L distilled water at oral temperature at 37° C (ElSayad et al 2009). #### **Color Stability:** Color was measured using a spectrophotometer (VITA Easyshade, Vident, Brea, CA) set to the CIELAB color-notation system. Specimens were rinsed with distilled water. Three measurements were made per specimen. The spectrophotometer provided Commission Internationale de l'Éclairage (CIE) color space values for lightness (L*), green-red (a*) and blue-yellow (b*). Changes in L* were calculated between baseline and 30 days post-treatment. A mean Delta L* and standard deviation were determined per group. #### **Surface Profilometry:** The specimens were evaluated using a non-contact, optical profilometer (ProScan 2000, Scantron, Taunton, UK). Surface parameters roughness and waviness were evaluated. Specimens were demarcated with reference marks to allow triangulation and realignment to allow surface profile determination using analysis software (Pro Form, Scantron). Changes in Sm were calculated between baseline and 30 days post-treatment. Mean values for Ra, Sm, and Delta Sm and their respective standard deviation were determined per group. Table 1: Study Materials | Material
Name | Туре | Manufacturer | Composition | |--------------------------|-------------------------------------|-------------------------------|--| | ICON | Resin
Infiltrant | DMG,
Englewood,
NJ, USA | Infiltrant: Triethyl ene- Glycol- Dimeth acrylate -Based Resin Etch: 15% HCl, Water, Pyrogenic Silica, Tenside, Pigments Dry: Ethanol | | MI
Paste [™] | Recaldent [™]
(CPP-ACP) | GC America,
Alsip, IL, USA | Water, Glycerol, CPP-ACP, D-Sorbitol, CMC-Na, Propylene Glycol, Silicon Dioxide, Titanium Dioxide, Xylitol, Phosphoric Acid, Zinc Oxide, Sodium Saccharin, Ethyl p-Hydroxybenzoate, Magnesium Oxide, Guar Gum, Propyl p-Hydroxybenzoate, Butyl p-Hydroxybenzoate | Table 2: Study Groupings | Groups 50 Enamel Blocks (4 x 4 mm²) | Treatment | Storage
Medium | Baseline
Evaluation | Demineralization | Surface
Evaluation
(3 Days and
30 Days) | |-------------------------------------|---------------------------|-------------------|---|--|--| | 1
(Control-
Saliva) | None | Saliva | | | | | 2
(ICON-
Saliva) | ICON | Saliva | | Creation of
accelerated
surface mineral
loss using 1M
HCI (pH 1.5) for 2 | Color and surface profilometry measurements | | 3
(MIP-
Saliva) | MI Paste
(CCP-
ACP) | Saliva | Color and surface profilometry measurements | | | | 4
(ICON-
Water) | ICON | Water | minutes | | | | 5
(MIP-
Humidity) | MI Paste
CCP-ACP | 100%
Humidity | | | | # C. Statistical Management of Data The means and standard deviations of Ra, Sm, Delta L*, and Delta Sm were tabulated for each group and analyzed by one-way analysis of variance (ANOVA, alpha = 0.05). The Tukey-Kramer multiple comparison procedure was used for post hoc comparisons. #### IV. RESULTS Significant differences in Delta L* over 30 days were found between the groups (p<0.05). Groups 2, 3, and 4 returned to baseline values over 30 days. Groups 1 and 5 did not return to the baseline values over the 30 days (see Figure 1). Significant changes were observed in Ra (p<0.05). The average Ra values for Group 1, 3, and 5 after demineralization were less than the average baseline Ra values prior to demineralization and never returned to the baseline values over the 30 days. There was no significant change in group 2. Group 4 values were less than baseline values after demineralization then rose above baseline values after 30 days (see Figure 2). Significant changes occurred with Sm amongst the groups (p<0.05). Groups 2, 3, and 4 returned to baseline values. Group 5 did not show a significant change following MI paste treatment (see Figure 3). Significant changes occurred in delta Sm over the 30 days (p<0.05). Groups 1, 2, and 3 followed a deceasing pattern of change. Groups 2, 3, and 4 also followed a similar pattern of change as did groups 1 and 5. The correlation in delta Sm between the groups is observable (see figure 4) and will be discussed further. Figure 1 Figure 2 Figure 3 Figure 4 #### V. DISCUSSION #### Color Discussion: The first null hypothesis was rejected. There was a significant difference in color stability of enamel blocks whose surfaces were modified to simulate accelerated mineral loss when treated with resin infiltration or MIP paste. Since ICON has a greater ability to restore the color of an enamel block treated with accelerated mineral loss to its original color than MI paste regardless of the storage medium, the first alternative hypothesis was not rejected. In addition MI paste did not show a greater ability to restore the color of an enamel block treated with accelerated mineral loss to its original color than ICON. The third alternative hypothesis was rejected. In this study, the CIE system was applied to characterize the enamel colors. Three parameters were used to map the enamel photometric properties: a luminance (L*) and two color coordinates (a* and b*) which specified the point on the chromaticity. The L* value measured the luminous intensity that was emitted or reflected from an enamel block and ranged from 0 (black) to 100 (white). The luminance of an enamel block depends on the internal materials characteristics and surface morphology. For example, like past studies, we noted that the L* parameter best characterized the surface behavior of demineralization (Torres et al 2011). Since carious lesions undergo changes in mineral density, crystal size, and enamel prism orientation, the deep porosities that were formed from demineralization beneath the non-cavitated surface readily altered the optical scattering property. Unlike sound enamel in which the luminance (L*) was lowered owing to a lower number of photons entering beyond the enamel to generate backscattering from the underlying enamel prisms, unhealthy hydroxyapatite with accelerated mineral loss impinged and scattered light as photons exited the surface in random directions (Ko et al 2000). The result was a diffuse spectra leading to a higher L* value and the appearances of a chalky white spot. Further, it has been verified that the L* value showed an increase after demineralization (Oikarinen et al 1994). By analyzing delta L* values, we found significant differences in optical contrast between our experimental groups. Group 1 and Group 5 showed significant delta L* change and did not recover to the baseline color over the 30-day period. From our earlier discussion regarding diffuse reflection, the delta L* value for Group 1 was supposed to produce a positive change indicating a rise in whiteness, an outcome of the random scattering of light paths due to demineralization. Although the whiteness color was immediately observed after 1 molar HCl application and after soaking in saliva for 30 days, a significant negative change in delta L* value (staining) was observed. We suspected the non-sterile artificial saliva could have contributed to the decreasing delta L* values. Because the surface was microscopically eroded by a strong acid, the defective hydroxylapatites were perhaps more susceptible to collect microbes from the non-sterile artificial saliva solution. As previously demonstrated by (Hosoya et al 2003), after bleaching, the enamel surface was vulnerable to adhesion of Streptococcus mutans. The MI paste treated enamel blocks in Group 3 were also soaked in saliva, but we hypothesized that the antimicrobial ingredients of MI paste such as titanium dioxide and xylitol might impede microbial growths in the non-sterile artificial saliva solution. Furthermore, the difference in delta L* values between Group 1, Group 3, and Group 5 might be linked to the bathing media used for saturating each group. Numerous studies have supported the use of MI paste to treat a demineralized tooth surface and have shown that MI paste in saliva could act as a calcium phosphate reservoir (Reynolds et al 1995, 1997, 1987, 1998). We suspected that for Group 5, the 100% humidity medium did not offer the proper saturating conditions for encouraging CPP to stabilize
calcium phosphate and to form small CPP-ACP clusters. For remineralization to occur, the 100% humidity medium had to preserve a supersaturated mineral environment that acted as a calcium and phosphate reservoir. Without the molarity difference between demineralized enamel and the supersaturated reservoir, the osmotic gradient could not be readily created to force demineralization to remineralization (ten Cate 2001). However, to date, no study has shown a positive increase in delta L* value after MI paste application or a correlation between enamel surface color after successful MIP therapy with remineralization. Groups 2 and 4 indicated that resin infiltration was effective in returning the color of demineralized tooth to its original color. In a similar study, treatment with ICON was compared to fluoride therapy, and ICON was able to mask the white spot lesions by infiltration into the porously demineralized hydroxyapatite structures (Torres et al 2011). According to Paris et al (2009), the porosities within the non-cavitated lesions were infiltrated with resin instead of water and air. Since resin was reported to have a refractive index that was similar to enamel than water or air, the difference between resin-infiltrated porosities and enamel refractive indices were minimized. The affected lesions regained translucency and appeared similar to the surrounding enamel (Paris et al 2009; Peters et al 2010). #### Surface Topography Discussion: The second null hypothesis was rejected. Our experiment has demonstrated that there is a significant difference in surface morphology of enamel blocks whose surfaces are modified to simulate accelerated mineral loss when treated with resin infiltration or MI paste. Since ICON has a greater ability to restore the surface of an enamel block treated with accelerated mineral loss to its original morphology than MI paste regardless of the storage medium, the second alternative hypothesis was not rejected. In addition, MI paste did not show a greater ability to restore the surface of an enamel block treated with accelerated mineral loss to its original morphology than ICON. The fourth alternative hypothesis was rejected. In this study, topography of the enamel surface played an important role in determining the responses for de- and re-mineralization. One of the most important topographic properties was surface roughness (Ra). Ra was defined as closely spaced irregularities, protuberances, or ridges; and, average Ra was the arithmetic average of the absolute values of the roughness profile ordinates. The average Ra provided good overall description of height variations but was not a good discriminator for different types of surfaces. No distinction could be made between peaks and valleys. Another parameter, the mean spacing of adjacent local peaks (Sm) or waviness was applied to measure the highest part of the profile calculated between two adjacent minima. Ra and Sm values assessed the surface profiles for deviations which could indirectly influence the amount of light scattering and color stability. However, Ra and Sm parameters contained no information about the rate of wear and the potential of a surface to retain fluids or to absorb substances. By analyzing the Ra and Sm values, we found significant differences in surface profiles between our experimental groups. Furthermore, our data indicated a correlation between the waviness parameter and color stability. Typically, Ra was reported since this value plays an important role in determining how a surface will interact with abrasion, attrition, and erosion. Past studies have shown that after acid etching or bleaching, a significant increase of enamel Ra was observed (Hosoya et al 2003; Barkmeier et al 2009). In this study, a significant increase in Ra after etching was not observed for Group 2, 4, and 5, but a significant decrease in Ra after MI paste therapy was observed for Group 3 and 5. Furthermore, no significant increase in Ra between before and after ICON therapy was noted for Group 2 and 4. Conceptually, the purpose of ICON was to infiltrate into the porous body of a non-cavitated incipient lesion, thereby arresting the lesion and returning the surface morphologies like roughness and waviness characteristics back to normal. Because we were unable to produce a significant Ra difference between sound enamel and acid-challenged enamel, our Ra data failed to predict the efficacy of ICON on demineralized enamel surfaces. However, our result has directly demonstrated that the roughness of an unpolished ICON layer was significantly similar to the roughness of an enamel surface with and without the presence of acidic abuses. Our results for group 2 and 4 were similar to a recent study that has also found no significant differences in Ra values between before and after application of ICON to sound enamel surfaces (Taher et al 2011). Also, Burgess and Cakir (2010) measured the Ra values of four groups (sound enamel, polished resin-infiltrated enamel, resin-infiltrated enamel, and carious enamel) and concluded that no significant differences in Ra were found between the aforementioned four groups. One limitation of this study involved the ability to image surface topography accurately. Significant quantification of surface characteristics like Ra and Sm depended on the lateral spatial resolution of the profilometer's chromatic pen. Lateral spatial resolution was defined as the ability of a system to distinguish significantly between two closely adjacent surface points. For our chromatic pen (CL-MG 20 16/2.5, STIL, France), the smallest spatial interval that can be reproduced was approximately seven micrometers. Ra was considered to be the high frequency, short wavelength component of a measured surface. The wavelength of Ra was considerably less than our lateral spatial resolution and our system could not discern true signals from the ambient noises, leading to a poor However, using the same profilometer (ProScan 2000), signal-to-noise ratio. Barkmeier et al (2009) have reported that the human enamel Ra values after acidic etching were in the range of 0.1 - 0.5 micrometer, and Burgess and Cakir (2010) have reported that the healthy human enamel Ra values were in the range of 40 -50 micrometers. This wide range of enamel Ra values could be related to the different chromatic pens that were used in each of the two previous studies. Furthermore, a cut-off filter of 0.25 mm was applied in the Barkmeier et al (2009) study, but a cut-off filter of 0.08 mm was used in the Burgess and Cakir (2010) study. According to the International Organization for Standardization, the cut-off filter has a huge impact on the measurement of Ra and Sm, and selecting a small cut-off filter would result in a small roughness values. For future study, we recommended a profilometer with a lateral spatial resolution in the range of 10 – 500 nanometers. By analyzing Sm values, we found significant differences in surface waviness between our experimental groups. In our study, the Sm values for groups 2, 3, 4 rose significantly after demineralization and returned to near the baseline value after The Sm values in groups 1 and 5 rose significantly following 30 days. demineralization but did not return to their baseline values. This trend would be expected for the control group with no treatment. Groups 2 and 4 intuitively returned to baseline because ICON infiltrated into the porous body of the non-cavitated incipient lesion and arrested the lesion returning the surface morphologies back to normal. It is suspected that Group 3 returned to baseline because the MI paste in saliva acts as a calcium phosphate reservoir, buffering the free calcium and phosphate ion activities, thereby helping to maintain a state of supersaturation with respect to tooth mineral, depressing enamel demineralization, and enhancing remineralization (Reynolds 1995, 1997, 1987, 1998). This may also explain why group 5 did not return to baseline because the medium it was stored in did not support the minerals necessary to promote remineralization (Reynolds 1997). Since luminosity of a material depends highly on the reflectivity or characteristics of the material surface, a correlation between delta L* and delta Sm was suspected. Groups 2, 3, and 4 all changed significantly after etching and returned to the baseline value after treatment when observed for 30 days. Groups 1 and 5 did not return to baseline over the 30 day period. This suspected correlation has to do with the relationship between luminosity and surface characteristics. The rougher that a material surface is means it will be less reflective. In our case, it appears that groups 1 and 5 may be rougher with the result that they are less reflective in comparison to the other groups. Since the Ra values in this study were inconclusive, for future studies, the following changes could be considered to remedy the problems that were encountered. One, problems with the Proscan's inability to distinguish spatial intervals lesser than 7 microns could be possibly resolved by using an atomic force microscopy or a newer 3D optical device like the Contour GT, which could accommodate submicron resolutions. Furthermore, the questionable reliability and accuracy to measure surface profiles were complicated by the frequent breakdowns of the Proscan. Second, our initial intent for using a mild (lactic) acid did not generate a clinically representative white spot lesion due to repeated fungal contamination that rendered our lactic acid solution unusable. Finally, without another comparable substitute, the strong acid used for demineralization eroded the enamel surface much more rapidly and aggressively than simply creating a white spot lesion. #### VI. CONCLUSION The results of the present study do not provide conclusive evidence that the standard of care for enamel demineralization and potential remineralization should shift towards the application
of ICON or MI PasteTM / PlusTM technologies, even though significant differences in Delta L* and Sm values between ICON treated group and control group were noted. Unfortunately, the values for surface roughness were inconclusive; thereby, rendering obscurity to make a clinical recommendation. # VII. Appendix ## Change in Surface Waviness #### Change in Luminance | | | Delta Sm | | | | | Delta L | | | |---|--------|----------|--------------|--------|----|--------|---------|--------------|------| | 1 | C-S | 83.864 | | | 1 | C-S | -1.7 | | | | 2 | C-S | 13.915 | | | 2 | C-S | -2.0 | | | | 3 | C-S | 20.571 | | | 3 | C-S | -2.6 | | | | 4 | C-S | 94.788 | | | 4 | C-S | 0.2 | | | | 5 | C-S | 10.001 | | | 5 | C-S | -2.3 | | | | 6 | C-S | 27.664 | | | 6 | C-S | 1.9 | | | | 7 | C-S | 23.984 | | | 7 | C-S | -5.1 | | | | 8 | C-S | 33.686 | C-S Ave | 37.323 | 8 | C-S | -5.5 | | | | 9 | C-S | 27.435 | C-S Stdev | 30.466 | 9 | C-S | -16.0 | C-S Ave | -3.4 | | 1 | ICON-S | -44.087 | | | 10 | C-S | -0.7 | C-S Stdev | 5.0 | | 2 | ICON-S | 28.642 | | | 1 | ICON-S | -1.7 | | | | 3 | ICON-S | 14.362 | | | 2 | ICON-S | 2.3 | | | | 4 | ICON-S | 73.386 | | | 3 | ICON-S | 3.0 | | | | 5 | ICON-S | 19.597 | | | 4 | ICON-S | 0.4 | | | | 6 | ICON-S | -42.426 | | | 5 | ICON-S | 2.7 | | | | 7 | ICON-S | 6.587 | ICON-S Ave | 10.733 | 6 | ICON-S | -1.4 | | | | 8 | ICON-S | 29.804 | ICON-S Stdev | 38.822 | 7 | ICON-S | -1.1 | | | | 1 | ICON-W | -30.961 | | | 8 | ICON-S | -2.1 | | | | 2 | ICON-W | 0.162 | | | 9 | ICON-S | 3.1 | ICON-S Ave | -0.2 | | 3 | ICON-W | -72.890 | | | 10 | ICON-S | -7.1 | ICON-S Stdev | 3.2 | | 4 | ICON-W | 9.308 | | | 1 | ICON-W | 3.9 | | | | 5 | ICON-W | -17.647 | | | 2 | ICON-W | -0.1 | | | | 6 | ICON-W | 42.255 | | | 3 | ICON-W | 0.1 | | | | 7 | ICON-W | -1.735 | | | 4 | ICON-W | -0.9 | | | |----|--------|---------|--------------|---------|----|--------|-------|--------------|------| | 8 | ICON-W | -11.520 | | | 5 | ICON-W | 4.9 | | | | 9 | ICON-W | -20.997 | ICON-W Ave | -12.095 | 6 | ICON-W | -2.2 | | | | 10 | ICON-W | -16.922 | ICON-W Stdev | 29.543 | 7 | ICON-W | -6.4 | | | | 1 | MIP-S | -5.288 | | | 8 | ICON-W | 1.4 | | | | 2 | MIP-S | 2.077 | | | 9 | ICON-W | -3.7 | ICON-W Ave | -0.5 | | 3 | MIP-S | 16.447 | | | 10 | ICON-W | -1.5 | ICON-W Stdev | 3.4 | | 4 | MIP-S | 15.250 | | | 1 | MIP-S | 1.4 | | | | 5 | MIP-S | 23.013 | | | 2 | MIP-S | 1.2 | | | | 6 | MIP-S | 32.877 | | | 3 | MIP-S | 2.2 | | | | 7 | MIP-S | 23.301 | | | 4 | MIP-S | -5.3 | | | | 8 | MIP-S | 36.833 | | | 5 | MIP-S | -2.7 | | | | 9 | MIP-S | -22.405 | MIP-S Ave | 14.439 | 6 | MIP-S | 2.9 | | | | 10 | MIP-S | 22.289 | MIP-S Stdev | 18.133 | 7 | MIP-S | 0.4 | | | | 1 | MIP-W | 41.77 | | | 8 | MIP-S | -0.8 | | | | 2 | MIP-W | 58.958 | | | 9 | MIP-S | 1.7 | MIP-S Ave | 0.1 | | 3 | MIP-W | 58.162 | | | 10 | MIP-S | -0.4 | MIP-S Stdev | 2.5 | | 4 | MIP-W | 16.473 | | | 1 | MIP-W | -4.5 | | | | 5 | MIP-W | 133.399 | | | 2 | MIP-W | -0.8 | | | | 6 | MIP-W | 69.104 | | | 3 | MIP-W | -0.6 | | | | 7 | MIP-W | 138.856 | | | 4 | MIP-W | -5.9 | | | | 8 | MIP-W | 102.952 | | | 5 | MIP-W | -6.3 | | | | 9 | MIP-W | -4.597 | MIP-W Ave | 67.511 | 6 | MIP-W | -6.3 | | | | 10 | MIP-W | 60.037 | MIP-W Stdev | 46.396 | 7 | MIP-W | -12.4 | | | | | | | | | 8 | MIP-W | -5.2 | | | | | | | | | 9 | MIP-W | -2.5 | MIP-W Ave | -4.7 | | | | | | | 10 | MIP-W | -3.2 | MIP-W Stdev | 3.4 | #### Group 1 control-saliva baseline | | | a | b | С | Ave | |---|----------|---------|---------|---------|---------| | 1 | ISO Am | 46.214 | 51.392 | 33.372 | 43.659 | | | ISO Ra | 5.281 | 5.766 | 5.919 | 5.655 | | | ISO Sm | 61.326 | 75.094 | 68.765 | 68.395 | | | ISO Wt | 147.912 | 133.365 | 104.910 | 128.729 | | | ISO Rmax | 115.033 | 102.744 | 93.229 | 103.669 | | | ISO Rv | 46.214 | 51.392 | 33.372 | 43.659 | | | ISO Rz | 51.670 | 49.640 | 43.809 | 48.373 | | | | | | | | | 2 | ISO Am | 44.849 | 43.615 | 38.364 | 42.276 | | | ISO Ra | 7.227 | 7.146 | 6.371 | 6.915 | | | ISO Sm | 89.314 | 66.208 | 66.398 | 73.973 | | | ISO Wt | 65.044 | 87.453 | 77.189 | 76.562 | | | ISO Rmax | 59.320 | 87.453 | 77.189 | 74.654 | | | ISO Rv | 44.849 | 43.615 | 38.364 | 42.276 | | | ISO Rz | 43.393 | 48.411 | 45.670 | 45.825 | | | | | | | | | 3 | ISO Am | 68.244 | 68.907 | 85.985 | 74.379 | | | ISO Ra | 6.973 | 6.759 | 6.456 | 6.729 | | | ISO Sm | 69.644 | 69.805 | 68.324 | 69.258 | | | ISO Wt | 135.540 | 138.310 | 173.094 | 148.981 | | | ISO Rmax | 135.540 | 138.310 | 173.094 | 148.981 | | | ISO Rv | 68.244 | 68.907 | 85.985 | 74.379 | | | ISO Rz | 51.575 | 52.622 | 56.509 | 53.569 | | i | , | | | | | | 4 | ISO Am | 27.441 | 33.968 | 35.952 | 32.454 | | | ISO Ra | 4.796 | 4.761 | 5.447 | 5.001 | | | ISO Sm | 94.147 | 56.260 | 68.653 | 73.020 | | | ISO Wt | 54.295 | 51.428 | 54.819 | 53.514 | | | ISO Rmax | 54.295 | 35.519 | 49.175 | 46.330 | | | ISO Rv | 27.441 | 33.968 | 35.952 | 32.454 | | | ISO Rz | 33.712 | 34.406 | 35.656 | 34.591 | | | | | | | | | 5 | ISO Am | 44.944 | 42.699 | 57.180 | 48.274 | | | ISO Ra | 5.975 | 5.544 | 5.827 | 5.782 | | | ISO Sm | 75.549 | 69.885 | 61.914 | 69.116 | | | ISO Wt | 83.279 | 85.428 | 113.568 | 94.092 | | | ISO Rmax | 83.279 | 85.428 | 113.568 | 94.092 | | | ISO Rv | 44.944 | 42.699 | 57.180 | 48.274 | | | ISO Rz | 41.310 | 39.389 | 43.724 | 41.474 | | 6 | ISO Am | 67.333 | 62.441 | 58.349 | 62.708 | |----|----------|---------|---------|---------|---------| | | ISO Ra | 8.673 | 8.231 | 8.013 | 8.306 | | | ISO Sm | 76.179 | 77.086 | 83.363 | 78.876 | | | ISO Wt | 145.285 | 124.056 | 117.504 | 128.948 | | | ISO Rmax | 143.925 | 124.056 | 117.504 | 128.495 | | | ISO Rv | 67.333 | 62.441 | 58.349 | 62.708 | | | ISO Rz | 63.396 | 55.575 | 52.064 | 57.012 | | | | | | | | | 7 | ISO Am | 55.528 | 41.534 | 48.335 | 48.466 | | | ISO Ra | 6.479 | 6.205 | 6.584 | 6.423 | | | ISO Sm | 69.050 | 73.621 | 71.586 | 71.419 | | | ISO Wt | 72.354 | 59.730 | 71.735 | 67.940 | | | ISO Rmax | 46.137 | 50.495 | 53.016 | 49.883 | | | ISO Rv | 55.528 | 41.534 | 48.335 | 48.466 | | | ISO Rz | 38.044 | 34.167 | 40.138 | 37.450 | | | | | | | | | 8 | ISO Am | 36.191 | 23.417 | 33.885 | 31.164 | | | ISO Ra | 5.132 | 5.098 | 5.267 | 5.166 | | | ISO Sm | 84.480 | 100.921 | 95.341 | 93.581 | | | ISO Wt | 50.669 | 38.105 | 50.318 | 46.364 | | | ISO Rmax | 50.363 | 36.073 | 39.762 | 42.066 | | | ISO Rv | 36.191 | 23.417 | 33.885 | 31.164 | | | ISO Rz | 30.430 | 30.465 | 31.577 | 30.824 | | | | | | | | | 9 | ISO Am | 29.731 | 52.292 | 36.721 | 39.581 | | | ISO Ra | 7.185 | 6.624 | 6.652 | 6.820 | | | ISO Sm | 76.030 | 85.830 | 71.089 | 77.650 | | | ISO Wt | 50.840 | 74.970 | 54.934 | 60.248 | | | ISO Rmax | 48.122 | 74.970 | 51.435 | 58.176 | | | ISO Rv | 29.731 | 52.292 | 36.721 | 39.581 | | | ISO Rz | 41.507 | 44.818 | 41.318 | 42.548 | | 1 | | | | | | | 10 | ISO Am | 43.990 | 38.992 | 46.649 | 43.210 | | | ISO Ra | 6.214 | 6.513 | 5.260 | 5.996 | | | ISO Sm | 81.030 | 78.275 | 78.077 | 79.127 | | | ISO Wt | 64.643 | 65.550 | 69.576 | 66.590 | | | ISO Rmax | 40.441 | 44.099 | 24.872 | 36.471 | | | ISO Rv | 43.990 | 38.992 | 46.649 | 43.210 | | | ISO Rz | 38.378 | 38.715 | 32.476 | 36.523 | | | | | | | | #### Group 1 control-saliva baseline | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |----------|---------|--------|---------|--------|--------|---------|--------|--------|--------|--------|--------|--------| | ISO Am | 43.659 | 42.276 | 74.379 | 32.454 | 48.274 | 62.708 | 48.466 | 31.164 | 39.581 | 43.210 | 46.617 | 13.182 | | ISO Ra | 5.655 | 6.915 | 6.729 | 5.001 | 5.782 | 8.306 | 6.423 | 5.166 | 6.820 | 5.996 | 6.279 | 0.978 | | ISO Sm | 68.395 | 73.973 | 69.258 | 73.020 | 69.116 | 78.876 | 71.419 | 93.581 | 77.650 | 79.127 | 75.441 | 7.538 | | ISO Wt | 128.729 | 76.562 | 148.981 | 53.514 | 94.092 | 128.948 | 67.940 | 46.364 | 60.248 | 66.590 | 87.197 | 36.163 | | ISO Rmax | 103.669 | 74.654 | 148.981 | 46.330 | 94.092 | 128.495 | 49.883 | 42.066 | 58.176 | 36.471 | 78.282 | 39.043 | | ISO Rv | 43.659 | 42.276 | 74.379 | 32.454 | 48.274 | 62.708 | 48.466 | 31.164 | 39.581 | 43.210 | 46.617 | 13.182 | | ISO Rz | 48.373 | 45.825 | 53.569 | 34.591 | 41.474 | 57.012 | 37.450 | 30.824 | 42.548 | 36.523 | 42.819 | 8.425 | ISO Rz 20.992 ## Group 1 control-saliva demineralization | | | а | b | С | Ave | |---|----------|---------|---------|---------|---------| | 1 | ISO Am | 35.248 | 38.050 | 35.211 | 36.170 | | | ISO Ra | 4.282 | 4.607 | 4.412 | 4.434 | | | ISO Sm | 104.826 | 113.423 | 146.662 | 121.637 | | | ISO Wt | 45.971 | 111.955 | 98.718 | 85.548 | | | ISO Rmax | 23.191 | 89.862 | 74.746 | 62.600 | | | ISO Rv | 35.248 | 38.050 | 35.211 | 36.170 | | | ISO Rz | 23.297 | 37.198 | 32.624 | 31.040 | | | | | | | | | 2 | ISO Am | 46.650 | 52.781 | 50.910 | 50.114 | | | ISO Ra | 5.504 | 5.653 | 5.952 | 5.703 | | | ISO Sm | 120.977 | 115.940 | 163.653 | 133.523 | | | ISO Wt | 62.846 | 67.383 | 65.048 | 65.092 | | | ISO Rmax | 56.180 | 65.766 | 65.048 | 62.331 | | | ISO Rv | 46.650 | 52.781 | 50.910 | 50.114 | | | ISO Rz | 32.134 | 35.303 | 32.863 | 33.433 | | | | | | | | | 3 | ISO Am | 66.336 | 67.492 | 65.102 | 66.310 | | | ISO Ra | 4.360 | 4.416 | 4.356 | 4.377 | | | ISO Sm | 238.238 | 201.432 | 191.216 | 210.295 | | | ISO Wt | 75.748 | 75.005 | 72.592 | 74.448 | | | ISO Rmax | 75.748 | 75.005 | 72.592 | 74.448 | | | ISO Rv | 66.336 | 67.492 | 65.102 | 66.310 | | | ISO Rz | 24.583 | 24.658 | 23.447 | 24.229 | | | | | | | | | 4 | ISO Am | 29.153 | 33.104 | 31.521 | 31.259 | | | ISO Ra | 4.751 | 4.134 | 4.666 | 4.517 | | | ISO Sm | 148.121 | 143.220 | 128.642 | 139.994 | | | ISO Wt | 45.013 | 66.306 | 51.354 | 54.224 | | | ISO Rmax | 45.013 | 66.306 | 44.278 | 51.866 | | | ISO Rv | 29.153 | 33.104 | 31.521 | 31.259 | | | ISO Rz | 23.301 | 30.077 | 28.317 | 27.232 | | | | | | | | | 5 | ISO Am | 33.511 | 36.423 | 35.797 | 35.244 | | | ISO Ra | 4.311 | 4.362 | 4.344 | 4.339 | | | ISO Sm | 169.913 | 158.918 | 115.309 | 148.047 | | | ISO Wt | 43.196 | 47.053 | 45.311 | 45.187 | | | ISO Rmax |
39.160 | 41.773 | 42.141 | 41.025 | | | ISO Rv | 33.511 | 36.423 | 35.797 | 35.244 | 22.964 22.080 22.012 | 6 | ISO Am | 46.366 | 32.188 | 33.735 | 37.430 | |---|----------|---------|---------|---------|---------| | | ISO Ra | 6.147 | 5.239 | 4.397 | 5.261 | | | ISO Sm | 134.752 | 126.707 | 110.147 | 123.869 | | | ISO Wt | 59.858 | 45.179 | 45.907 | 50.315 | | | ISO Rmax | 41.892 | 37.553 | 35.052 | 38.166 | | | ISO Rv | 46.366 | 32.188 | 33.735 | 37.430 | | | ISO Rz | 28.486 | 25.174 | 24.079 | 25.913 | | | | | | | | | 7 | ISO Am | 47.469 | 52.595 | 49.940 | 50.001 | |---|----------|---------|---------|--------|---------| | | ISO Ra | 5.585 | 5.639 | 5.881 | 5.702 | | | ISO Sm | 100.221 | 97.304 | 98.585 | 98.703 | | | ISO Wt | 65.857 | 191.554 | 68.021 | 108.477 | | | ISO Rmax | 37.855 | 167.768 | 49.019 | 84.881 | | | ISO Rv | 47.469 | 52.595 | 49.940 | 50.001 | | | ISO Rz | 32.318 | 59.287 | 34.897 | 42.167 | | 8 | ISO Am | 29.573 | 45.886 | 49.872 | 41.777 | |---|----------|---------|---------|---------|---------| | | ISO Ra | 4.491 | 5.848 | 6.039 | 5.459 | | | ISO Sm | 128.933 | 132.706 | 161.851 | 141.163 | | | ISO Wt | 42.430 | 108.450 | 63.111 | 71.330 | | | ISO Rmax | 29.746 | 80.798 | 25.969 | 45.504 | | | ISO Rv | 29.573 | 45.886 | 49.872 | 41.777 | | | ISO Rz | 24.914 | 41.275 | 28.983 | 31.724 | | 9 | ISO Am | 22.506 | 23.262 | 30.312 | 25.360 | |---|----------|---------|---------|---------|---------| | | ISO Ra | 4.019 | 3.551 | 3.773 | 3.781 | | | ISO Sm | 169.821 | 134.484 | 151.582 | 151.962 | | | ISO Wt | 30.531 | 32.731 | 44.164 | 35.809 | | | ISO Rmax | 28.785 | 21.812 | 24.071 | 24.889 | | | ISO Rv | 22.506 | 23.262 | 30.312 | 25.360 | | | ISO Rz | 17.966 | 17.962 | 20.585 | 18.838 | | 10 | ISO Am | 39.135 | 35.665 | 37.855 | 37.552 | |----|----------|---------------|---------|--------|---------| | | ISO Ra | 6.183 | 6.054 | 5.041 | 5.759 | | | ISO Sm | 108.109 | 145.482 | 86.812 | 113.468 | | | ISO Wt | ISO Wt 58.610 | | 53.813 | 56.237 | | | ISO Rmax | 58.610 | 46.039 | 36.284 | 46.978 | | | ISO Rv | 39.135 | 35.665 | 37.855 | 37.552 | | | ISO Rz | 33.025 | 33.983 | 29.967 | 32.325 | ## Group 1 control-saliva demineralization | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------| | ISO Am | 36.170 | 50.114 | 66.310 | 31.259 | 35.244 | 37.430 | 50.001 | 41.777 | 25.360 | 37.552 | 41.122 | 11.670 | | ISO Ra | 4.434 | 5.703 | 4.377 | 4.517 | 4.339 | 5.261 | 5.702 | 5.459 | 3.781 | 5.759 | 4.933 | 0.720 | | ISO Sm | 121.637 | 133.523 | 210.295 | 139.994 | 148.047 | 123.869 | 98.703 | 141.163 | 151.962 | 113.468 | 138.266 | 30.128 | | ISO Wt | 85.548 | 65.092 | 74.448 | 54.224 | 45.187 | 50.315 | 108.477 | 71.330 | 35.809 | 56.237 | 64.667 | 21.328 | | ISO Rmax | 62.600 | 62.331 | 74.448 | 51.866 | 41.025 | 38.166 | 84.881 | 45.504 | 24.889 | 46.978 | 53.269 | 17.958 | | ISO Rv | 36.170 | 50.114 | 66.310 | 31.259 | 35.244 | 37.430 | 50.001 | 41.777 | 25.360 | 37.552 | 41.122 | 11.670 | | ISO Rz | 31.040 | 33.433 | 24.229 | 27.232 | 22.012 | 25.913 | 42.167 | 31.724 | 18.838 | 32.325 | 28.891 | 6.692 | # Group 1 control-saliva 30 days | | | a | b | С | Ave | |---|----------|---------|---------|---------|---------| | 1 | ISO Am | 36.531 | 39.126 | 33.378 | 36.345 | | | ISO Ra | 4.463 | 3.628 | 4.052 | 4.048 | | | ISO Sm | 190.715 | 104.280 | 125.048 | 140.014 | | | ISO Wt | 52.223 | 50.176 | 48.927 | 50.442 | | | ISO Rmax | 29.184 | 25.940 | 22.155 | 25.760 | | | ISO Rv | 36.531 | 39.126 | 33.378 | 36.345 | | | ISO Rz | 24.423 | 23.420 | 24.792 | 24.212 | | 2 | ISO Am | 51.105 | 47.945 | 48.599 | 49.216 | |---|----------|---------|---------|---------|---------| | | ISO Ra | 6.165 | 6.357 | 6.170 | 6.231 | | | ISO Sm | 183.907 | 108.305 | 108.065 | 133.426 | | | ISO Wt | 67.815 | 64.300 | 64.344 | 65.486 | | | ISO Rmax | 64.916 | 58.708 | 58.656 | 60.760 | | | ISO Rv | 51.105 | 47.945 | 48.599 | 49.216 | | | ISO Rz | 33.602 | 35.360 | 33.840 | 34.267 | | | | | | Dropped | | | | | | | | | | | | | | Dropped | | | | | |---|----------|---------|---------|---------|---------|---------|---------|---------| | 3 | ISO Am | 72.343 | 124.099 | 233.724 | 143.389 | 72.343 | 124.099 | 98.221 | | | ISO Ra | 6.302 | 6.710 | 11.525 | 8.179 | 6.302 | 6.710 | 6.506 | | | ISO Sm | 136.713 | 148.144 | 476.755 | 253.871 | 136.713 | 148.144 | 142.429 | | | ISO Wt | 82.283 | 137.787 | 292.440 | 170.837 | 82.283 | 137.787 | 110.035 | | | ISO Rmax | 82.157 | 135.440 | 292.440 | 170.012 | 82.157 | 135.440 | 108.799 | | | ISO Rv | 72.343 | 124.099 | 233.724 | 143.389 | 72.343 | 124.099 | 98.221 | | | ISO Rz | 29.186 | 43.010 | 72.666 | 48.287 | 29.186 | 43.010 | 36.098 | | 4 | ISO Am | ISO Am 21.390 | | 31.566 | 28.052 | |---|----------|---------------|---------|---------|---------| | | ISO Ra | 4.667 | 4.422 | 4.492 | 4.527 | | | ISO Sm | 163.360 | 165.665 | 136.556 | 155.194 | | | ISO Wt | 37.928 | 41.892 | 42.753 | 40.858 | | | ISO Rmax | 33.749 | 41.892 | 40.619 | 38.753 | | | ISO Rv | 21.390 | 31.200 | 31.566 | 28.052 | | | ISO Rz | 22.904 | 24.308 | 25.204 | 24.139 | | 5 | ISO Am | 40.273 | 40.007 | 52.895 | 44.392 | |---|----------|--------|--------|--------|--------| | | ISO Ra | 4.367 | 4.448 | 4.825 | 4.547 | | | ISO Sm | 89.900 | 78.057 | 68.263 | 78.740 | | | ISO Wt | 54.254 | 52.939 | 64.213 | 57.135 | | | ISO Rmax | 37.873 | 43.407 | 63.064 | 48.115 | | | ISO Rv | 40.273 | 40.007 | 52.895 | 44.392 | | | ISO Rz | 26.134 | 28.553 | 31.135 | 28.607 | | 6 | ISO Am | 73.806 | 65.567 | 64.972 | 68.115 | |----|----------|---------|---------|---------|---------| | | ISO Ra | 7.313 | 7.328 | 7.051 | 7.231 | | | ISO Sm | 159.977 | 179.241 | 155.372 | 164.863 | | | ISO Wt | 89.603 | 84.644 | 80.391 | 84.879 | | | ISO Rmax | 84.802 | 79.609 | 80.391 | 81.601 | | | ISO Rv | 73.806 | 65.567 | 64.972 | 68.115 | | | ISO Rz | 39.424 | 38.782 | 38.846 | 39.017 | | | | | | | | | 7 | ISO Am | 51.047 | 47.958 | 52.213 | 50.406 | | | ISO Ra | 5.357 | 5.539 | 5.599 | 5.498 | | | ISO Sm | 71.219 | 96.951 | 83.215 | 83.795 | | | ISO Wt | 77.003 | 63.316 | 69.467 | 69.929 | | | ISO Rmax | 33.261 | 42.396 | 45.382 | 40.346 | | | ISO Rv | 51.047 | 47.958 | 52.213 | 50.406 | | | ISO Rz | 35.761 | 30.395 | 33.130 | 33.095 | | | | | | | | | 8 | ISO Am | 60.144 | 53.073 | 55.970 | 56.396 | | | ISO Ra | 5.450 | 5.661 | 5.737 | 5.616 | | | ISO Sm | 148.272 | 155.160 | 140.554 | 147.995 | | | ISO Wt | 77.469 | 66.448 | 74.269 | 72.729 | | | ISO Rmax | 69.688 | 63.538 | 74.269 | 69.165 | | | ISO Rv | 60.144 | 53.073 | 55.970 | 56.396 | | | ISO Rz | 32.929 | 32.627 | 33.981 | 33.179 | | | | | | | | | 9 | ISO Am | 21.884 | 21.720 | 29.490 | 24.365 | | | ISO Ra | 5.322 | 5.084 | 4.629 | 5.012 | | | ISO Sm | 174.912 | 157.131 | 118.083 | 150.042 | | | ISO Wt | 35.478 | 34.367 | 43.418 | 37.754 | | | ISO Rmax | 35.132 | 34.178 | 33.761 | 34.357 | | | ISO Rv | 21.884 | 21.720 | 29.490 | 24.365 | | | ISO Rz | 27.222 | 26.642 | 25.345 | 26.403 | | ı | | | T | | | | 10 | ISO Am | 33.097 | 28.591 | 28.154 | 29.947 | | | ISO Ra | 5.986 | 5.769 | 5.139 | 5.631 | | | ISO Sm | 121.474 | 119.801 | 78.472 | 106.582 | | | ISO Wt | 50.346 | 43.789 | 50.219 | 48.118 | | | ISO Rmax | 50.063 | 37.517 | 39.407 | 42.329 | | | ISO Rv | 33.097 | 28.591 | 28.154 | 29.947 | | | ISO Rz | 33.926 | 31.638 | 30.889 | 32.151 | | | | | | | | # Group 1 control-saliva 30 days | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |--------|---------|---------|---------|---------|--------|---------|--------|---------|---------|---------|---------|--------| | ISO Am | 36.345 | 49.216 | 42.781 | 28.052 | 44.392 | 68.115 | 50.406 | 56.396 | 24.365 | 29.947 | 43.001 | 13.708 | | ISO Ra | 4.048 | 6.231 | 5.139 | 4.527 | 4.547 | 7.231 | 5.498 | 5.616 | 5.012 | 5.631 | 5.348 | 0.923 | | ISO Sm | 140.014 | 133.426 | 136.720 | 155.194 | 78.740 | 164.863 | 83.795 | 147.995 | 150.042 | 106.582 | 129.737 | 29.894 | | ISO Wt | 50.442 | 65.486 | 57.964 | 40.858 | 57.135 | 84.879 | 69.929 | 72.729 | 37.754 | 48.118 | 58.529 | 14.886 | | ISO | | | | | | | | | | | | | | Rmax | 25.760 | 60.760 | 43.260 | 38.753 | 48.115 | 81.601 | 40.346 | 69.165 | 34.357 | 42.329 | 48.445 | 17.053 | | ISO Rv | 36.345 | 49.216 | 42.781 | 28.052 | 44.392 | 68.115 | 50.406 | 56.396 | 24.365 | 29.947 | 43.001 | 13.708 | | ISO Rz | 24.212 | 34.267 | 29.240 | 24.139 | 28.607 | 39.017 | 33.095 | 33.179 | 26.403 | 32.151 | 30.431 | 4.776 | #### Group 2 icon-saliva baseline | | | а | b | С | Ave | |---|------------|----------|---------|---------|---------| | 1 | ISO Am | 79.017 | 68.096 | 70.961 | 72.691 | | 1 | ISO Ra | 11.462 | 11.169 | 11.728 | 11.453 | | | ISO Sm | 109.389 | 127.617 | 154.433 | 130.480 | | | ISO Wt | 153.952 | 111.392 | 100.980 | 122.108 | | | ISO Rmax | 97.597 | 93.909 | 88.515 | 93.340 | | | ISO Rillax | 79.017 | 68.096 | 70.961 | 72.691 | | | | | | | | | | ISO Rz | 62.331 | 51.829 | 56.104 | 56.755 | | 2 | ICO A | 00.630 | 00.130 | 70.440 | 02.402 | | 2 | ISO Am | 90.630 | 89.130 | 70.448 | 83.403 | | | ISO Ra | 10.241 | 9.360 | 9.511 | 9.704 | | | ISO Sm | 167.785 | 150.622 | 186.952 | 168.453 | | | ISO Wt | 111.554 | 111.311 | 93.235 | 105.367 | | | ISO Rmax | 88.249 | 70.521 | 87.274 | 82.015 | | | ISO Rv | 90.630 | 89.130 | 70.448 | 83.403 | | | ISO Rz | 51.293 | 49.691 | 45.457 | 48.814 | | | | <u> </u> | | | | | 3 | ISO Am | 50.541 | 57.313 | 52.359 | 53.404 | | | ISO Ra | 8.072 | 7.515 | 7.473 | 7.687 | | | ISO Sm | 100.272 | 80.104 | 97.008 | 92.461 | | | ISO Wt | 74.169 | 87.470 | 74.550 | 78.730 | | | ISO Rmax | 67.844 | 82.098 | 74.550 | 74.831 | | | ISO Rv | 50.541 | 57.313 | 52.359 | 53.404 | | | ISO Rz | 45.932 | 48.730 | 45.580 | 46.747 | | | | T | | | | | 4 | ISO Am | 74.658 | 57.606 | 65.299 | 65.854 | | | ISO Ra | 8.666 | 6.948 | 7.504 | 7.706 | | | ISO Sm | 117.125 | 93.980 | 125.153 | 112.086 | | | ISO Wt | 98.143 | 78.407 | 84.019 |
86.856 | | | ISO Rmax | 69.372 | 47.412 | 41.026 | 52.603 | | | ISO Rv | 74.658 | 57.606 | 65.299 | 65.854 | | | ISO Rz | 55.501 | 41.027 | 42.063 | 46.197 | | | | | | | | | 5 | ISO Am | 48.464 | 42.797 | 45.381 | 45.547 | | | ISO Ra | 5.759 | 4.948 | 4.934 | 5.214 | | | ISO Sm | 68.366 | 67.373 | 65.815 | 67.185 | | | ISO Wt | 64.372 | 58.008 | 58.244 | 60.208 | | | ISO Rmax | 31.139 | 29.447 | 28.582 | 29.723 | | | ISO Rv | 48.464 | 42.797 | 45.381 | 45.547 | | | ISO Rz | 34.476 | 32.237 | 29.591 | 32.101 | | | | · | | | | | 6 | ISO Am | 51.672 | 59.423 | 61.167 | 57.421 | |----|----------|---------|---------|---------|---------| | | ISO Ra | 7.360 | 7.275 | 6.544 | 7.060 | | | ISO Sm | 173.743 | 86.823 | 88.612 | 116.393 | | | ISO Wt | 77.668 | 76.664 | 78.787 | 77.706 | | | ISO Rmax | 55.086 | 60.321 | 67.304 | 60.904 | | | ISO Rv | 51.672 | 59.423 | 61.167 | 57.421 | | | ISO Rz | 42.097 | 44.541 | 41.712 | 42.783 | | | | | | | | | 7 | ISO Am | 67.381 | 62.252 | 63.679 | 64.437 | | | ISO Ra | 11.672 | 10.863 | 12.907 | 11.814 | | | ISO Sm | 143.926 | 144.971 | 123.857 | 137.585 | | | ISO Wt | 97.277 | 96.461 | 106.024 | 99.921 | | | ISO Rmax | 82.382 | 64.831 | 106.024 | 84.412 | | | ISO Rv | 67.381 | 62.252 | 63.679 | 64.437 | | | ISO Rz | 61.937 | 61.039 | 66.641 | 63.206 | | | | | | | | | 8 | ISO Am | 33.915 | 35.420 | 37.429 | 35.588 | | | ISO Ra | 4.754 | 5.221 | 5.743 | 5.239 | | | ISO Sm | 65.624 | 77.765 | 72.754 | 72.048 | | | ISO Wt | 49.846 | 50.074 | 56.567 | 52.162 | | | ISO Rmax | 33.193 | 35.655 | 48.479 | 39.109 | | | ISO Rv | 33.915 | 35.420 | 37.429 | 35.588 | | | ISO Rz | 31.677 | 32.663 | 39.468 | 34.603 | | | | | | | | | 9 | ISO Am | 58.946 | 78.752 | 72.885 | 70.194 | | | ISO Ra | 9.370 | 8.223 | 8.641 | 8.745 | | | ISO Sm | 154.920 | 81.459 | 80.028 | 105.469 | | | ISO Wt | 103.888 | 109.744 | 114.682 | 109.438 | | | ISO Rmax | 73.487 | 94.313 | 91.652 | 86.484 | | | ISO Rv | 58.946 | 78.752 | 72.885 | 70.194 | | | ISO Rz | 49.689 | 54.090 | 59.153 | 54.311 | | | | | | | | | 10 | ISO Am | 58.381 | 66.692 | 55.197 | 60.090 | | | ISO Ra | 7.689 | 7.381 | 7.559 | 7.543 | | | ISO Sm | 62.792 | 67.802 | 66.922 | 65.839 | | | ISO Wt | 87.420 | 95.678 | 84.233 | 89.110 | | | ISO Rmax | 77.067 | 85.326 | 73.880 | 78.758 | | | ISO Rv | 58.381 | 66.692 | 55.197 | 60.090 | | | ISO Rz | 52.002 | 55.166 | 52.515 | 53.228 | | | | | | | | ## Group 2 icon-saliva baseline | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |--------|---------|---------|--------|---------|--------|---------|---------|--------|---------|--------|---------|--------| | ISO | | | | | | | | | | | | | | Am | 72.691 | 83.403 | 53.404 | 65.854 | 45.547 | 57.421 | 64.437 | 35.588 | 70.194 | 60.090 | 60.863 | 13.801 | | ISO Ra | 11.453 | 9.704 | 7.687 | 7.706 | 5.214 | 7.060 | 11.814 | 5.239 | 8.745 | 7.543 | 8.216 | 2.264 | | ISO | | | | | | | | | | | | | | Sm | 130.480 | 168.453 | 92.461 | 112.086 | 67.185 | 116.393 | 137.585 | 72.048 | 105.469 | 65.839 | 106.800 | 33.486 | | ISO | | | | | | | | | | | | | | Wt | 122.108 | 105.367 | 78.730 | 86.856 | 60.208 | 77.706 | 99.921 | 52.162 | 109.438 | 89.110 | 88.161 | 21.903 | | ISO | | | | | | | | | | | | | | Rmax | 93.340 | 82.015 | 74.831 | 52.603 | 29.723 | 60.904 | 84.412 | 39.109 | 86.484 | 78.758 | 68.218 | 21.599 | | ISO Rv | 72.691 | 83.403 | 53.404 | 65.854 | 45.547 | 57.421 | 64.437 | 35.588 | 70.194 | 60.090 | 60.863 | 13.801 | | ISO Rz | 56.755 | 48.814 | 46.747 | 46.197 | 32.101 | 42.783 | 63.206 | 34.603 | 54.311 | 53.228 | 47.874 | 9.660 | ISO Rz 34.047 ## Group 2 icon-saliva demineralization | | | а | b | С | Ave | |---|----------|---------|---------|---------|---------| | 1 | ISO Am | 78.812 | 74.544 | 96.086 | 83.147 | | | ISO Ra | 12.168 | 12.791 | 14.154 | 13.038 | | | ISO Sm | 168.725 | 216.331 | 129.044 | 171.367 | | | ISO Wt | 158.730 | 150.431 | 185.818 | 164.993 | | | ISO Rmax | 109.960 | 107.007 | 157.789 | 124.919 | | | ISO Rv | 78.812 | 74.544 | 96.086 | 83.147 | | | ISO Rz | 69.571 | 64.800 | 85.504 | 73.292 | | 2 | ISO Am | 73.784 | N/A | N/A | 73.784 | | |---|----------|---------|-----|-----|---------|--| | | ISO Ra | 7.769 | N/A | N/A | 7.769 | Not able to
calculate Sm values
for sample 2;
therefore, other
values are not
collected | | | ISO Sm | 127.429 | N/A | N/A | 127.429 | | | | ISO Wt | 83.598 | N/A | N/A | 83.598 | | | | ISO Rmax | 64.148 | N/A | N/A | 64.148 | | | | ISO Rv | 73.784 | N/A | N/A | 73.784 | | | | | | | | | | N/A 34.047 | 3 | ISO Am | 38.767 | 30.599 | 35.427 | 34.931 | | |---|----------|---------|---------|---------|---------|--| | | ISO Ra | 5.334 | 4.759 | 6.096 | 5.396 | | | | ISO Sm | 185.121 | 142.384 | 146.397 | 157.967 | | | | ISO Wt | 51.927 | 44.921 | 49.377 | 48.742 | | | | ISO Rmax | 46.739 | 29.906 | 44.032 | 40.226 | | | | ISO Rv | 38.767 | 30.599 | 35.427 | 34.931 | | | | ISO Rz | 25.658 | 22.319 | 25.453 | 24.477 | | N/A | 4 | ISO Am | 52.022 | 49.925 | 57.557 | 53.168 | | |---|----------|---------|---------|---------|---------|--| | | ISO Ra | 7.342 | 8.152 | 7.564 | 7.686 | | | | ISO Sm | 163.913 | 158.859 | 158.969 | 160.580 | | | | ISO Wt | 67.724 | 71.940 | 81.773 | 73.812 | | | | ISO Rmax | 45.474 | 38.703 | 35.076 | 39.751 | | | | ISO Rv | 52.022 | 49.925 | 57.557 | 53.168 | | | | ISO Rz | 36.353 | 39.192 | 41.368 | 38.971 | | | 5 | ISO Am | 27.864 | 27.624 | 29.210 | 28.233 | | |---|----------|---------|---------|---------|---------|--| | | ISO Ra | 3.250 | 3.005 | 2.722 | 2.992 | | | | ISO Sm | 142.755 | 170.908 | 133.129 | 148.931 | | | | ISO Wt | 35.696 | 36.588 | 36.657 | 36.314 | | | | ISO Rmax | 14.227 | 12.291 | 11.011 | 12.510 | | | | ISO Rv | 27.864 | 27.624 | 29.210 | 28.233 | | | | ISO Rz | 16.997 | 16.148 | 14.771 | 15.972 | | | | | | | | | | | 6 | ISO Am | 45.214 | 49.244 | 49.296 | 47.918 | | |---|----------|---------|---------|---------|---------|--| | | ISO Ra | 6.223 | 6.386 | 6.365 | 6.325 | | | | ISO Sm | 160.063 | 142.826 | 172.237 | 158.375 | | | | ISO Wt | 58.642 | 62.882 | 62.049 | 61.191 | | | | ISO Rmax | 53.502 | 54.506 | 52.462 | 53.490 | | | | ISO Rv | 45.214 | 49.244 | 49.296 | 47.918 | | | | ISO Rz | 31.431 | 33.085 | 31.865 | 32.127 | | | 7 | ISO Am | 63.002 | 55.585 | 45.909 | 54.832 | | |---|---------------|---------|---------|---------|---------|--| | | ISO Ra | 6.457 | 8.301 | 8.208 | 7.655 | | | | ISO Sm | 212.703 | 276.216 | 250.412 | 246.444 | | | | ISO Wt | 75.953 | 74.690 | 66.945 | 72.529 | | | | ISO Rmax | 32.292 | 56.291 | 46.447 | 45.010 | | | | ISO Rv 63.002 | | 55.585 | 45.909 | 54.832 | | | | ISO Rz | 31.169 | 38.458 | 39.139 | 36.255 | | | 8 | ISO Am | 16.851 | 16.913 | 16.807 | 16.857 | | |---|----------|---------|---------|---------|---------|--| | | ISO Ra | 3.087 | 3.184 | 3.226 | 3.166 | | | | ISO Sm | 150.347 | 119.770 | 117.434 | 129.184 | | | | ISO Wt | 24.983 | 27.721 | 26.009 | 26.238 | | | | ISO Rmax | 17.606 | 23.117 | 21.506 | 20.743 | | | | ISO Rv | 16.851 | 16.913 | 16.807 | 16.857 | | | | ISO Rz | 16.994 | 16.597 | 17.239 | 16.943 | | | 9 | ISO Am | 48.837 | 54.438 | 55.479 | 52.918 | | |---|----------|---------------|---------|---------|---------|--| | | ISO Ra | 7.207 | 5.485 | 5.471 | 6.054 | | | | ISO Sm | 208.555 | 180.652 | 135.239 | 174.815 | | | | ISO Wt | 66.254 | 67.854 | 74.491 | 69.533 | | | | ISO Rmax | 57.202 | 63.067 | 64.596 | 61.622 | | | | ISO Rv | ISO Rv 48.837 | | 55.479 | 52.918 | | | | ISO Rz | 28.224 | 25.307 | 25.910 | 26.480 | | | 10 | ISO Am | 27.523 | 29.643 | 25.016 | 27.394 | |----|----------|-----------------|---------|---------|---------| | | ISO Ra | 3.739 | 3.379 | 3.031 | 3.383 | | | ISO Sm | 140.552 | 173.217 | 136.195 | 149.988 | | | ISO Wt | 38.717 | 40.441 | 35.748 | 38.302 | | | ISO Rmax | ISO Rmax 32.929 | | 30.326 | 33.138 | | | ISO Rv | 27.523 | 29.643 | 25.016 | 27.394 | | | ISO Rz | 19.528 | 20.275 | 18.008 | 19.270 | ## Group 2 icon-saliva demineralization | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |--------|---------|---------|---------|----------|---------|---------|---------|---------|---------|---------|---------|--------| | ISO | 83.147 | 73.784 | 34.931 | 53.168 | 28.233 | 47.918 | 54.832 | 16.857 | 52.918 | 27.394 | 47.318 | 20.947 | | Am | | | | | | | | | | | | | | ISO | 13.038 | 7.769 | 5.396 | 7.686 | 2.992 | 6.325 | 7.655 | 3.166 | 6.054 | 3.383 | 6.346 | 3.008 | | Ra | | | | | | | | | | | | | | ISO | 171.367 | 127.429 | 157.967 | 16 0.580 | 148.931 | 158.375 | 246.444 | 129.184 | 174.815 | 149.988 | 162.508 | 33.331 | | Sm | | | | | | | | | | | | | | ISO | 164.993 | 83.598 | 48.742 | 73.812 | 36.314 | 61.191 | 72.529 | 26.238 | 69.533 | 38.302 | 67.525 | 39.091 | | Wt | | | | | | | | | | | | | | ISO | 124.919 | 64.148 | 40.226 | 39.751 | 12.510 | 53.490 | 45.010 | 20.743 | 61.622 | 33.138 | 49.556 | 31.144 | | Rmax | | | | | | | | | | | | | | ISO | 83.147 | 73.784 | 34.931 | 53.168 | 28.233 | 47.918 | 54.832 | 16.857 | 52.918 | 27.394 | 47.318 | 20.947 | | Rv | | | | | | | | | | | | | | ISO Rz | 73.292 | 34.047 | 24.477 | 38.971 | 15.972 | 32.127 | 36.255 | 16.943 | 26.480 | 19.270 | 31.783 | 16.694 | ## Group 2 icon-saliva 30 days | | r | | | T | 1 | | |---|----------|---------|---------|---------|---------|--| | r | | a | b | С | Ave | | | 1 | ISO Am | 66.588 | 70.938 | 64.900 | 67.475 | | | | ISO Ra | 7.700 | 7.638 | 8.047 | 7.795 | | | | ISO Sm | 107.064 | 138.289 | 157.025 | 134.126 | | | | ISO Wt | 82.831 | 84.463 | 84.050 | 83.781 | | | | ISO Rmax | 82.101 | 68.282 | 64.853 | 71.745 | | | | ISO Rv | 66.588 | 70.938 | 64.900 | 67.475 | | | | ISO Rz | 42.241 | 40.940 | 39.880 | 41.020 | | | _ | | | | | | | | 2 | ISO Am | 53.804 | 42.211 | 90.984 | 62.333 | | | | ISO Ra | 7.878 | 7.362 | 10.040 | 8.427 | | | | ISO Sm | 152.765 | 109.469 | 134.431 | 132.222 | | | | ISO Wt | 72.211 | 57.812 | 123.725 | 84.583 | | | | ISO Rmax | 48.811 | 56.762 |
73.241 | 59.605 | | | | ISO Rv | 53.804 | 42.211 | 90.984 | 62.333 | | | | ISO Rz | 38.472 | 30.386 | 52.750 | 40.536 | | | _ | | | | | | | | 3 | ISO Am | 73.021 | 47.907 | 35.795 | 52.241 | | | | ISO Ra | 7.098 | 6.149 | 6.011 | 6.419 | | | | ISO Sm | 78.907 | 115.216 | 107.935 | 100.686 | | | | ISO Wt | 123.348 | 63.133 | 53.646 | 80.042 | | | | ISO Rmax | 47.602 | 39.887 | 49.474 | 45.654 | | | | ISO Rv | 73.021 | 47.907 | 35.795 | 52.241 | | | | ISO Rz | 48.370 | 31.442 | 32.202 | 37.338 | | | _ | | | | | | | | 4 | ISO Am | 98.984 | 115.251 | 98.553 | 104.263 | | | | ISO Ra | 12.950 | 12.265 | 12.620 | 12.612 | | | | ISO Sm | 117.194 | 107.305 | 93.348 | 105.949 | | | | ISO Wt | 176.267 | 199.326 | 192.775 | 189.456 | | | | ISO Rmax | 169.059 | 199.326 | 192.775 | 187.053 | | | | ISO Rv | 98.984 | 115.251 | 98.553 | 104.263 | | | | ISO Rz | 92.303 | 87.137 | 94.497 | 91.312 | | | _ | | | | | | | | 5 | ISO Am | 32.576 | 99.551 | 86.622 | 72.916 | | | | ISO Ra | 7.887 | 9.940 | 9.759 | 9.195 | | | | ISO Sm | 91.779 | 83.351 | 103.609 | 92.913 | | | | ISO Wt | 60.022 | 208.758 | 133.104 | 133.961 | | | | ISO Rmax | 57.429 | 208.758 | 119.899 | 128.695 | | | | ISO Rv | 32.576 | 99.551 | 86.622 | 72.916 | | | | ISO Rz | 49.110 | 97.374 | 78.655 | 75.046 | | | 6 | ISO Am | 73.444 | 47.735 | 58.826 | 60.002 | |----|----------|---------|---------|---------|---------| | | ISO Ra | 7.409 | 6.833 | 7.742 | 7.328 | | | ISO Sm | 88.948 | 100.676 | 141.444 | 110.356 | | | ISO Wt | 92.642 | 63.500 | 79.329 | 78.490 | | | ISO Rmax | 89.147 | 56.879 | 65.397 | 70.474 | | | ISO Rv | 73.444 | 47.735 | 58.826 | 60.002 | | | ISO Rz | 45.216 | 33.831 | 41.508 | 40.185 | | _ | | | | | | | 7 | ISO Am | 106.330 | 131.090 | 168.429 | 135.283 | | | ISO Ra | 9.728 | 10.200 | 6.472 | 8.800 | | | ISO Sm | 121.092 | 81.811 | 106.656 | 103.186 | | | ISO Wt | 127.278 | 164.553 | 189.058 | 160.296 | | | ISO Rmax | 124.554 | 53.984 | 29.864 | 69.467 | | | ISO Rv | 106.330 | 131.090 | 168.429 | 135.283 | | | ISO Rz | 64.646 | 59.835 | 54.150 | 59.544 | | _ | | | | | | | 8 | ISO Am | 35.173 | 79.548 | 63.079 | 59.267 | | | ISO Ra | 4.534 | 5.352 | 4.992 | 4.959 | | | ISO Sm | 61.900 | 81.512 | 80.354 | 74.589 | | | ISO Wt | 50.187 | 96.969 | 80.682 | 75.946 | | | ISO Rmax | 37.462 | 89.775 | 74.795 | 67.344 | | | ISO Rv | 35.173 | 79.548 | 63.079 | 59.267 | | | ISO Rz | 29.480 | 40.337 | 36.128 | 35.315 | | | | | | | | | 9 | ISO Am | 107.481 | 76.106 | 72.533 | 85.373 | | | ISO Ra | 7.825 | 7.686 | 8.906 | 8.139 | | | ISO Sm | 106.551 | 75.309 | 100.936 | 94.265 | | | ISO Wt | 143.747 | 170.234 | 339.594 | 217.858 | | | ISO Rmax | 133.034 | 77.729 | 331.491 | 180.751 | | | ISO Rv | 107.481 | 76.106 | 72.533 | 85.373 | | | ISO Rz | 70.443 | 66.810 | 112.586 | 83.280 | | _ | | | | | | | 10 | ISO Am | 88.089 | 47.269 | 45.097 | 60.152 | | | ISO Ra | 8.434 | 6.085 | 6.099 | 6.873 | | | ISO Sm | 66.616 | 75.880 | 81.884 | 74.793 | | | ISO Wt | 209.805 | 66.634 | 60.710 | 112.383 | | | ISO Rmax | 209.805 | 59.511 | 56.638 | 108.651 | | | ISO Rv | 88.089 | 47.269 | 45.097 | 60.152 | | | ISO Rz | 77.837 | 44.158 | 40.981 | 54.325 | | | | | | | | # Group 2 icon-saliva 30 days | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |--------|---------|---------|---------|---------|---------|---------|---------|--------|---------|---------|---------|--------| | ISO | | | | | | | | | | | | | | Am | 67.475 | 62.333 | 52.241 | 104.263 | 72.916 | 60.002 | 135.283 | 59.267 | 85.373 | 60.152 | 75.930 | 25.866 | | ISO | | | | | | | | | | | | | | Ra | 7.795 | 8.427 | 6.419 | 12.612 | 9.195 | 7.328 | 8.800 | 4.959 | 8.139 | 6.873 | 8.055 | 2.028 | | ISO | | | | | | | | | | | | | | Sm | 134.126 | 132.222 | 100.686 | 105.949 | 92.913 | 110.356 | 103.186 | 74.589 | 94.265 | 74.793 | 102.309 | 20.185 | | ISO | | | | | | | | | | | | | | Wt | 83.781 | 84.583 | 80.042 | 189.456 | 133.961 | 78.490 | 160.296 | 75.946 | 217.858 | 112.383 | 121.680 | 51.721 | | ISO | | | | | | | | | | | | | | Rmax | 71.745 | 59.605 | 45.654 | 187.053 | 128.695 | 70.474 | 69.467 | 67.344 | 180.751 | 108.651 | 98.944 | 50.816 | | ISO | | | | | | | | | | | | | | Rv | 67.475 | 62.333 | 52.241 | 104.263 | 72.916 | 60.002 | 135.283 | 59.267 | 85.373 | 60.152 | 75.930 | 25.866 | | ISO Rz | 41.020 | 40.536 | 37.338 | 91.312 | 75.046 | 40.185 | 59.544 | 35.315 | 83.280 | 54.325 | 55.790 | 20.706 | ## Group 3 MIP saliva baseline | | ı | | | | | |---|----------|---------|---------|---------|---------| | _ | | a | b | С | Ave | | 1 | ISO Am | 37.007 | 26.552 | 36.406 | 33.322 | | | ISO Ra | 5.493 | 4.849 | 5.368 | 5.237 | | | ISO Sm | 69.414 | 72.526 | 76.915 | 72.952 | | | ISO Wt | 81.653 | 56.108 | 80.188 | 72.650 | | | ISO Rmax | 74.834 | 56.108 | 68.941 | 66.628 | | | ISO Rv | 37.007 | 26.552 | 36.406 | 33.322 | | | ISO Rz | 41.182 | 32.591 | 37.090 | 36.954 | | _ | | | | | | | 2 | ISO Am | 31.108 | 26.34 | 21.488 | 26.312 | | | ISO Ra | 6.087 | 5.771 | 5.360 | 5.739 | | | ISO Sm | 80.959 | 102.978 | 80.935 | 88.291 | | | ISO Wt | 52.61 | 146.228 | 37.786 | 78.875 | | | ISO Rmax | 44.132 | 139.477 | 34.177 | 72.595 | | | ISO Rv | 31.108 | 26.34 | 21.488 | 26.312 | | | ISO Rz | 36.19 | 56.555 | 28.591 | 40.445 | | _ | | | | | | | 3 | ISO Am | 39.535 | 48.381 | 41.991 | 43.302 | | | ISO Ra | 6.157 | 6.478 | 6.062 | 6.232 | | | ISO Sm | 68.101 | 71.664 | 74.239 | 71.335 | | | ISO Wt | 172.432 | 179.432 | 149.967 | 167.277 | | | ISO Rmax | 156.15 | 147.823 | 131.456 | 145.143 | | | ISO Rv | 39.535 | 48.381 | 41.991 | 43.302 | | L | ISO Rz | 63.56 | 62.785 | 56.589 | 60.978 | | - | | | | , | | | 4 | ISO Am | 29.792 | 34.252 | 41.229 | 35.091 | | _ | ISO Ra | 5.786 | 5.78 | 5.006 | 5.524 | | | ISO Sm | 71.964 | 68.543 | 63.241 | 67.916 | | | ISO Wt | 61.847 | 71.145 | 74.725 | 69.239 | | | ISO Rmax | 61.847 | 71.145 | 68.150 | 67.047 | | | ISO Rv | 29.792 | 34.252 | 41.229 | 35.091 | | | ISO Rz | 43.909 | 44.78 | 38.853 | 42.514 | | - | | | | | | | 5 | ISO Am | 30.562 | 37.206 | 38.337 | 35.368 | | ļ | ISO Ra | 4.717 | 6.764 | 7.051 | 6.177 | | ļ | ISO Sm | 106.56 | 99.275 | 127.829 | 111.221 | | ļ | ISO Wt | 106.036 | 114.549 | 94.343 | 104.976 | | ļ | ISO Rmax | 84.279 | 90.361 | 68.030 | 80.890 | | | ISO Rv | 30.562 | 37.206 | 38.337 | 35.368 | | | ISO Rz | 37.068 | 53.283 | 45.389 | 45.247 | | 6 | ISO Am | 59.872 | 58.056 | 51.697 | 56.542 | |----|----------|---------|---------|---------|---------| | | ISO Ra | 7.266 | 7.057 | 7.179 | 7.167 | | | ISO Sm | 92.559 | 112.847 | 95.647 | 100.351 | | | ISO Wt | 124.984 | 141.29 | 149.532 | 138.602 | | | ISO Rmax | 124.984 | 141.29 | 149.532 | 138.602 | | | ISO Rv | 59.872 | 58.056 | 51.697 | 56.542 | | | ISO Rz | 54.868 | 53.41 | 55.431 | 54.570 | | _ | | | | | | | 7 | ISO Am | 53.819 | 57.921 | 69.119 | 60.286 | | | ISO Ra | 7.44 | 7.901 | 8.612 | 7.984 | | | ISO Sm | 81.721 | 97.451 | 81.650 | 86.941 | | | ISO Wt | 108.204 | 115.776 | 139.776 | 121.252 | | | ISO Rmax | 108.204 | 115.776 | 139.776 | 121.252 | | | ISO Rv | 53.819 | 57.921 | 69.119 | 60.286 | | | ISO Rz | 50.326 | 55.69 | 62.293 | 56.103 | | | | | | | | | 8 | ISO Am | 44.017 | 42.61 | 44.471 | 43.699 | | | ISO Ra | 5.749 | 5.409 | 5.895 | 5.684 | | | ISO Sm | 83.423 | 88.2 | 88.712 | 86.778 | | | ISO Wt | 88.735 | 63.112 | 89.352 | 80.400 | | | ISO Rmax | 88.735 | 54.256 | 89.352 | 77.448 | | | ISO Rv | 44.017 | 42.61 | 44.471 | 43.699 | | | ISO Rz | 42.642 | 31.885 | 42.178 | 38.902 | | r | , | , | | 1 | | | 9 | ISO Am | 44.898 | 39.066 | 51.247 | 45.070 | | | ISO Ra | 4.956 | 6.259 | 6.579 | 5.931 | | | ISO Sm | 121.859 | 109.575 | 153.242 | 128.225 | | | ISO Wt | 138.104 | 133.827 | 148.292 | 140.074 | | | ISO Rmax | 116.76 | 114.139 | 121.437 | 117.445 | | | ISO Rv | 44.898 | 39.066 | 51.247 | 45.070 | | | ISO Rz | 45.382 | 47.449 | 50.935 | 47.922 | | F | | | | | | | 10 | ISO Am | 57.971 | 50.327 | 70.067 | 59.455 | | - | ISO Ra | 6.293 | 6.042 | 5.679 | 6.005 | | | ISO Sm | 65.062 | 69.828 | 62.003 | 65.631 | | - | ISO Wt | 112.497 | 96.883 | 128.495 | 112.625 | | | ISO Rmax | 112.497 | 96.883 | 128.495 | 112.625 | | - | ISO Rv | 57.971 | 50.327 | 70.067 | 59.455 | | | ISO Rz | 49.545 | 47.454 | 46.887 | 47.962 | | | | | | | | ## Group 3 MIP saliva baseline | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |--------|--------|--------|---------|--------|---------|---------|---------|--------|---------|---------|---------|--------| | ISO | | | | | | | | | | | | | | Am | 33.322 | 26.312 | 43.302 | 35.091 | 35.368 | 56.542 | 60.286 | 43.699 | 45.070 | 59.455 | 43.845 | 11.755 | | ISO Ra | 5.237 | 5.739 | 6.232 | 5.524 | 6.177 | 7.167 | 7.984 | 5.684 | 5.931 | 6.005 | 6.168 | 0.822 | | ISO | | | | | | | | | | | | | | Sm | 72.952 | 88.291 | 71.335 | 67.916 | 111.221 | 100.351 | 86.941 | 86.778 | 128.225 | 65.631 | 87.964 | 20.332 | | ISO | | | | | | | | | | | | | | Wt | 72.650 | 78.875 | 167.277 | 69.239 | 104.976 | 138.602 | 121.252 | 80.400 | 140.074 | 112.625 | 108.597 | 33.406 | | ISO | | | | | | | | | | | | | | Rmax | 66.628 | 72.595 | 145.143 | 67.047 | 80.890 | 138.602 | 121.252 | 77.448 | 117.445 | 112.625 | 99.968 | 30.309 | | ISO Rv | 33.322 | 26.312 | 43.302 | 35.091 | 35.368 | 56.542 | 60.286 | 43.699 | 45.070 | 59.455 | 43.845 | 11.755 | | ISO Rz | 36.954 | 40.445 | 60.978 | 42.514 | 45.247 | 54.570 | 56.103 | 38.902 | 47.922 | 47.962 | 47.160 | 7.956 | ## Group 3 MIP saliva demineralization | | | а | b | С | Ave | |---|----------|---------|---------|---------|---------| | 1 | ISO Am | 24.773 | 31.246 | 38.102 | 31.374 | | | ISO Ra | 4.031 | 4.196 | 4.361 | 4.196 | | | ISO Sm | 133.076 | 142.139 | 129.982 | 135.066 | | | ISO Wt | 43.165 | 51.415 | 48.131 | 47.570 | | | ISO Rmax | 25.807 | 33.547 | 32.838 | 30.731 | | | ISO Rv | 24.773 | 31.246 | 38.102 | 31.374 | | | ISO Rz | 21.510 | 24.801 | 23.324 | 23.212 | | | | | | | | | 2 | ISO Am | 24.443 | 27.600 | 31.952 | 27.998 | | | ISO Ra | 8.676 | 7.347 | 5.292 | 7.105 | | | ISO Sm | 193.170 | 246.161 | 202.843 |
214.058 | | | ISO Wt | 53.954 | 56.834 | 67.024 | 59.271 | | | ISO Rmax | 48.919 | 40.737 | 59.616 | 49.757 | | | ISO Rv | 24.443 | 27.600 | 31.952 | 27.998 | | | ISO Rz | 36.488 | 33.504 | 38.524 | 36.172 | | | | | | | | | 3 | ISO Am | 39.523 | 35.571 | 37.854 | 37.649 | | | ISO Ra | 5.655 | 6.386 | 5.676 | 5.906 | | | ISO Sm | 99.533 | 111.267 | 98.893 | 103.231 | | | ISO Wt | 56.585 | 55.589 | 54.476 | 55.550 | | | ISO Rmax | 45.812 | 46.419 | 29.554 | 40.595 | | | ISO Rv | 39.523 | 35.571 | 37.854 | 37.649 | | | ISO Rz | 32.867 | 38.617 | 32.385 | 34.623 | | | | | | | | | 4 | ISO Am | 36.163 | 27.221 | 25.811 | 29.732 | | | ISO Ra | 4.873 | 4.757 | 4.573 | 4.734 | | | ISO Sm | 73.671 | 74.140 | 56.605 | 68.139 | | | ISO Wt | 53.043 | 43.936 | 44.685 | 47.221 | | | ISO Rmax | 49.022 | 41.747 | 37.273 | 42.681 | | | ISO Rv | 36.163 | 27.221 | 25.811 | 29.732 | | | ISO Rz | 32.717 | 29.125 | 28.441 | 30.094 | | | | | | | | | 5 | ISO Am | 32.968 | 26.124 | 24.816 | 27.969 | | | ISO Ra | 4.897 | 5.700 | 5.407 | 5.335 | | | ISO Sm | 157.278 | 498.414 | 388.430 | 348.041 | | | ISO Wt | 51.525 | 49.700 | 38.565 | 46.597 | | | ISO Rmax | 34.058 | 39.950 | 33.594 | 35.867 | | | ISO Rv | 32.968 | 26.124 | 24.816 | 27.969 | | | ISO Rz | 25.226 | 26.512 | 25.342 | 25.693 | | | | | | | | | 6 | ISO Am | 59.376 | 49.346 | 52.358 | 53.693 | |-----|----------|---------|---------|---------|---------| | | ISO Ra | 6.829 | 6.609 | 6.926 | 6.788 | | | ISO Sm | 243.646 | 168.049 | 126.935 | 179.543 | | | ISO Wt | 81.851 | 69.874 | 65.666 | 72.464 | | | ISO Rmax | 72.877 | 59.991 | 60.656 | 64.508 | | | ISO Rv | 59.376 | 49.346 | 52.358 | 53.693 | | | ISO Rz | 39.195 | 34.973 | 33.923 | 36.030 | | · • | | | | | | | 7 | ISO Am | 48.119 | 49.373 | 53.710 | 50.401 | | | ISO Ra | 4.899 | 5.792 | 5.680 | 5.457 | | | ISO Sm | 184.479 | 299.649 | 320.039 | 268.056 | | | ISO Wt | 97.270 | 61.721 | 64.217 | 74.403 | | | ISO Rmax | 97.270 | 60.932 | 64.217 | 74.140 | | | ISO Rv | 48.119 | 49.373 | 53.710 | 50.401 | | | ISO Rz | 34.755 | 29.363 | 28.524 | 30.881 | | | | | | | | | 8 | ISO Am | 57.675 | 49.020 | 44.383 | 50.359 | | | ISO Ra | 5.496 | 5.509 | 5.198 | 5.401 | | | ISO Sm | 92.953 | 88.061 | 91.825 | 90.946 | | | ISO Wt | 72.291 | 63.217 | 63.533 | 66.347 | | | ISO Rmax | 71.442 | 59.716 | 58.833 | 63.330 | | | ISO Rv | 57.675 | 49.020 | 44.383 | 50.359 | | | ISO Rz | 32.428 | 32.117 | 35.283 | 33.276 | | | | | | | | | 9 | ISO Am | 40.852 | 64.738 | 37.416 | 47.669 | | | ISO Ra | 5.048 | 5.596 | 6.751 | 5.798 | | | ISO Sm | 161.018 | 127.456 | 117.748 | 135.407 | | | ISO Wt | 56.547 | 161.209 | 61.066 | 92.941 | | | ISO Rmax | 25.423 | 118.453 | 48.755 | 64.210 | | | ISO Rv | 40.852 | 64.738 | 37.416 | 47.669 | | | ISO Rz | 28.910 | 50.743 | 39.949 | 39.867 | | ' | | | | | | | 10 | ISO Am | 48.875 | 45.053 | 49.870 | 47.933 | | | ISO Ra | 5.099 | 5.232 | 4.944 | 5.092 | | | ISO Sm | 81.047 | 102.754 | 93.377 | 92.393 | | | ISO Wt | 69.631 | 63.752 | 67.547 | 66.977 | | | ISO Rmax | 60.278 | 56.891 | 60.665 | 59.278 | | | ISO Rv | 48.875 | 45.053 | 49.870 | 47.933 | | | ISO Rz | 30.906 | 32.023 | 30.938 | 31.289 | | II. | | | | | | ## Group 3 MIP saliva demineralization | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | ISO | | | | | | | | | | | | | | Am | 31.374 | 27.998 | 37.649 | 29.732 | 27.969 | 53.693 | 50.401 | 50.359 | 47.669 | 47.933 | 40.478 | 10.523 | | ISO | | | | | | | | | | | | | | Ra | 4.196 | 7.105 | 5.906 | 4.734 | 5.335 | 6.788 | 5.457 | 5.401 | 5.798 | 5.092 | 5.581 | 0.877 | | ISO | | | | | | | | | | | | | | Sm | 135.07 | 214.06 | 103.23 | 68.139 | 348.04 | 179.54 | 268.06 | 90.946 | 135.4 | 92.393 | 163.5 | 89.719 | | ISO | | | | | | | | | | | | | | Wt | 47.570 | 59.271 | 55.550 | 47.221 | 46.597 | 72.464 | 74.403 | 66.347 | 92.941 | 66.977 | 62.934 | 14.789 | | ISO | | | | | | | | | | | | | | Rmax | 30.731 | 49.757 | 40.595 | 42.681 | 35.867 | 64.508 | 74.140 | 63.330 | 64.210 | 59.278 | 52.510 | 14.564 | | ISO | | | | | | | | | | | | | | Rv | 31.374 | 27.998 | 37.649 | 29.732 | 27.969 | 53.693 | 50.401 | 50.359 | 47.669 | 47.933 | 40.478 | 10.523 | | ISO | | | | | | | | | | | | | | Rz | 23.212 | 36.172 | 34.623 | 30.094 | 25.693 | 36.030 | 30.881 | 33.276 | 39.867 | 31.289 | 32.114 | 5.015 | ## Group 3 MIP saliva 30 days | E1A | | | | Ave | |------|--------|--------|---------|-----------| | Am | 24.266 | 28.654 | 35.649 | 29.523 | | Ra | 4.163 | 4.736 | 4.628 | 4.509 | | Sm | 87.281 | 78.18 | 116.275 | 93.912 | | Wt | 62.66 | 72.306 | 84.045 | 73.003667 | | Rmax | 62.66 | 66.717 | 75.166 | 68.181 | | Rv | 24.266 | 28.654 | 35.649 | 29.523 | | Rz | 31.164 | 36.976 | 35.64 | 34.593333 | | E2A | | | | Ave | |------|---------|---------|---------|-----------| | Am | 26.545 | 20.56 | 24.019 | 23.708 | | Ra | 6.487 | 6.298 | 4.708 | 5.831 | | Sm | 198.783 | 271.172 | 109.236 | 193.06367 | | Wt | 150.715 | 138.658 | 141.655 | 143.676 | | Rmax | 133.537 | 135.466 | 123.604 | 130.869 | | Rv | 26.545 | 20.56 | 24.019 | 23.708 | | Rz | 53.458 | 48.494 | 47.515 | 49.822333 | | E3A | | | | Ave | |------|---------|---------|---------|-----------| | Am | 34.353 | 44.433 | 33.06 | 37.282 | | Ra | 6.011 | 7.441 | 5.311 | 6.2543333 | | Sm | 101.892 | 118.976 | 81.215 | 100.69433 | | Wt | 150.994 | 150.001 | 132.256 | 144.417 | | Rmax | 140.951 | 133.433 | 121.176 | 131.85333 | | Rv | 34.353 | 44.433 | 33.06 | 37.282 | | Rz | 56.246 | 63.689 | 49.107 | 56.347333 | | E4A | | | | Ave | |------|--------|--------|--------|-----------| | Am | 36.96 | 28.902 | 33.095 | 32.985667 | | Ra | 4.547 | 4.908 | 4.923 | 4.7926667 | | Sm | 93.233 | 62.145 | 69.874 | 75.084 | | Wt | 74.71 | 58.505 | 63.719 | 65.644667 | | Rmax | 74.71 | 58.505 | 63.719 | 65.644667 | | Rv | 36.96 | 28.902 | 33.095 | 32.985667 | | Rz | 30.908 | 33.614 | 32.68 | 32.400667 | | E5A | | | | Ave | |------|---------|---------|---------|-----------| | Am | 54.918 | 49.451 | 47.168 | 50.512333 | | Ra | 4.923 | 5.834 | 6.343 | 5.7 | | Sm | 395.177 | 277.084 | 293.281 | 321.84733 | | Wt | 65.784 | 204.431 | 60.774 | 110.32967 | | Rmax | 23.795 | 163.285 | 31.386 | 72.822 | | Rv | 54.918 | 49.451 | 47.168 | 50.512333 | | Rz | 25.204 | 55.23 | 28.086 | 36.173333 | | E6A | | | | Ave | |------|---------|---------|---------|-----------| | Am | 55.614 | 49.725 | 51.855 | 52.398 | | Ra | 6.943 | 6.836 | 7.042 | 6.9403333 | | Sm | 117.191 | 139.041 | 148.426 | 134.886 | | Wt | 137.394 | 63.734 | 155.79 | 118.97267 | | Rmax | 137.394 | 54.172 | 151.48 | 114.34867 | | Rv | 55.614 | 49.725 | 51.855 | 52.398 | | Rz | 49.044 | 33.667 | 52.654 | 45.121667 | | E7A | | | | Ave | |------|---------|---------|---------|-----------| | Am | 49.11 | 56.081 | 55.134 | 53.441667 | | Ra | 5.263 | 5.415 | 5.553 | 5.4103333 | | Sm | 197.901 | 167.582 | 177.595 | 181.026 | | Wt | 63.846 | 76.94 | 111.041 | 83.942333 | | Rmax | 59.214 | 76.94 | 111.041 | 82.398333 | | Rv | 49.11 | 56.081 | 55.134 | 53.441667 | | Rz | 29.316 | 33.468 | 40.596 | 34.46 | | E8A | | | | Ave | |------|---------|---------|--------|-----------| | Am | 62.226 | 57.257 | 49.09 | 56.191 | | Ra | 5.405 | 5.338 | 5.204 | 5.3156667 | | Sm | 86.932 | 99.545 | 89.23 | 91.902333 | | Wt | 124.718 | 114.737 | 98.717 | 112.724 | | Rmax | 124.718 | 114.737 | 98.717 | 112.724 | | Rv | 62.226 | 57.257 | 49.09 | 56.191 | | Rz | 41.646 | 40.972 | 38.705 | 40.441 | | E9A | | | | Ave | |------|---------|---------|---------|-----------| | Am | 57.281 | 68.669 | 66.805 | 64.251667 | | Ra | 6.895 | 6.831 | 7.812 | 7.1793333 | | Sm | 107.043 | 214.626 | 186.107 | 169.25867 | | Wt | 190.013 | 228.293 | 255.389 | 224.565 | | Rmax | 165.521 | 184.65 | 233.672 | 194.61433 | | Rv | 57.281 | 68.669 | 66.805 | 64.251667 | | Rz | 68.865 | 67.208 | 76.445 | 70.839333 | | E10A | | | | Ave | |------|--------|--------|---------|-----------| | Am | 43.303 | 45.867 | 49.694 | 46.288 | | Ra | 4.952 | 4.84 | 4.595 | 4.7956667 | | Sm | 73.984 | 81.169 | 122.938 | 92.697 | | Wt | 87.145 | 91.693 | 61.747 | 80.195 | | Rmax | 87.145 | 91.693 | 61.588 | 80.142 | | Rv | 43.303 | 45.867 | 49.694 | 46.288 | | Rz | 45.154 | 45.895 | 29.054 | 40.034333 | # Group 3 MIP saliva 30 days | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |-------------|-------|-------|--------|--------|---------|---------|--------|---------|---------|--------|---------|--------| | ISO Am | 29.52 | 23.70 | 37.282 | 32.98 | 50.512 | 52.398 | 53.442 | 56.191 | 64.252 | 46.28 | 44.658 | 13.12 | | ISO Ra | 4.509 | 5.831 | 6.254 | 4.793 | 5.700 | 6.940 | 5.410 | 5.316 | 7.179 | 4.796 | 5.673 | 0.903 | | ISO Sm | 93.91 | 193.0 | 100.69 | 75.08 | 321.84 | 134.88 | 181.02 | 91.902 | 169.25 | 92.69 | 145.43 | 74.97 | | ISO Wt | 73.00 | 143.6 | 144.41 | 65.645 | 110.330 | 118.973 | 83.942 | 112.724 | 224.565 | 80.195 | 115.747 | 47.264 | | ISO
Rmax | 68.18 | 130.8 | 131.85 | 65.645 | 72.822 | 114.349 | 82.398 | 112.724 | 194.614 | 80.142 | 105.360 | 40.326 | | ISO Rv | 29.52 | 23.70 | 37.282 | 32.986 | 50.512 | 52.398 | 53.442 | 56.191 | 64.252 | 46.288 | 44.658 | 13.121 | | ISO Rz | 34.59 | 49.82 | 56.347 | 32.401 | 36.173 | 45.122 | 34.460 | 40.441 | 70.839 | 40.034 | 44.023 | 12.072 | #### Group 4 icon water baseline | | r | | | | 1 | |---|----------|---------|---------|---------|---------| | | | a | b | С | Ave | | 1 | ISO Am | 43.46 | 36.914 | 41.248 | 40.541 | | | ISO Ra | 6.438 | 4.482 | 4.601 | 5.174 | | | ISO Sm | 99.89 | 154.35 | 121.236 | 125.159 | | | ISO Wt | 72.564 | 74.724 | 82.783 | 76.690 | | | ISO Rmax | 66.512 | 74.724 | 82.783 | 74.673 | | | ISO Rv | 43.46 | 36.914 | 41.248 | 40.541 | | | ISO Rz | 47.392 | 29.496 | 34.943 | 37.277 | | | | | | | | | 2 | ISO Am | 48.085 | 39.229 | 34.168 | 40.494 | | | ISO Ra | 7.687 | 5.106 | 5.721 | 6.171 | | | ISO Sm | 81.818 | 64.829 | 58.764 | 68.470 | | | ISO Wt | 85.817 | 61.378 | 106.156 | 84.450 | | | ISO
Rmax | 85.817 | 34.819 | 104.433 | 75.023 | | | ISO Rv | 48.085 | 39.229 | 34.168 | 40.494 | | | ISO Rz | 54.051 | 38.616 | 55.642 | 49.436 | | | | | | | | | 3 | ISO Am | 30.368 | 50.769 | 22.205 | 34.447 | | | ISO Ra | 5.431 | 15.236 | 4.869 | 8.512 | | | ISO Sm | 139.506 | 361.817 | 89.928 | 197.084 | | | ISO Wt | 60.842 | 92.401 | 49.183 | 67.475 | | | ISO Rmax | 54.44 | 71.154 | 47.960 | 57.851 | | | ISO Rv | 30.368 | 50.769 | 22.205 | 34.447 | | | ISO Rz | 41.25 | 51.627 | 37.570 | 43.482 | | | | | | | | | 4 | ISO Am | 13.075 | 25.38 | 42.266 | 26.907 | | | ISO Ra | 3.839 | 5.004 | 4.918 | 4.587 | | | ISO Sm | 49.153 | 63.19 | 64.143 | 58.829 | | | ISO Wt | 29.312 | 50.486 | 84.055 | 54.618 | | | ISO Rmax | 26.783 | 45.195 | 84.055 | 52.011 | | | ISO Rv | 13.075 | 25.38 | 42.266 | 26.907 | | | ISO Rz | 24.142 | 35.561 | 42.166 | 33.956 | | | | | | | | | 5 | ISO Am | 51.502 | 51.548 | 53.613 | 52.221 | | | ISO Ra | 6.363 | 5.879 | 6.716 | 6.319 | | | ISO Sm | 98.378 | 98.464 | 109.369 | 102.070 | | | ISO Wt | 77.375 | 73.98 | 205.115 | 118.823 | | | ISO Rmax | 56.317 | 36.37 | 168.197 | 86.961 | | | ISO Rv | 51.502 | 51.548 | 53.613 | 52.221 | | | ISO Rz | 46.488 | 41.372 | 69.740 | 52.533 | | 6 | ISO Am | 37.843 | 34.398 | 50.456 | 40.899 | |----|----------|---------|---------|---------|---------| | | ISO Ra | 5.946 | 5.471 | 6.693 | 6.037 | | | ISO Sm | 86.979 | 69.191 | 78.917 | 78.362 | | | ISO Wt | 59.57 | 57.584 | 99.749 | 72.301 | | | ISO Rmax | 58.277 | 55.929 | 99.749 | 71.318 | | | ISO Rv | 37.843 | 34.398 | 50.456 | 40.899 | | | ISO Rz | 39.997 | 41.829 | 53.989 | 45.272 | | | | | | | | | 7 | ISO Am | 51.027 | 34.543 | 39.997 | 41.856 | | | ISO Ra | 5.828 | 5.891 | 5.829 | 5.849 | | | ISO Sm | 63.81 | 67.519 | 58.310 | 63.213 | | | ISO Wt | 82.02 | 68.137 | 80.088 | 76.748 | | | ISO Rmax | 82.02 | 66.412 | 80.088 | 76.173 | | | ISO Rv | 51.027 | 34.543 | 39.997 | 41.856 | | | ISO Rz | 45.671 | 48.531 | 48.262 | 47.488 | | | | | | | | | 8 | ISO Am | 55.683 | 54.047 | 57.173 | 55.634 | | | ISO Ra | 8.393 | 9.43 | 9.886 | 9.236 | | | ISO Sm | 86.535 | 93.239 | 95.038 | 91.604 | | | ISO Wt | 110.075 | 111.817 | 164.244 | 128.712 | | | ISO Rmax | 91.81 | 87.992 | 148.592 | 109.465 | | | ISO Rv | 55.683 | 54.047 | 57.173 | 55.634 | | | ISO Rz | 63.568 | 62.995 | 79.118 | 68.560 | | _ | | | | | | | 9 | ISO Am | 33.09 | 33.314 | 36.372 | 34.259 | | | ISO Ra | 4.549 | 5.031 | 5.066 | 4.882 | | | ISO Sm | 74.718 | 83.583 | 93.628 | 83.976 | | | ISO Wt | 50.75 | 52.889 | 72.711 | 58.783 | | | ISO Rmax | 45.106 | 50.669 | 72.711 | 56.162 | | | ISO Rv | 33.09 | 33.314 | 36.372 | 34.259 | | | ISO Rz | 35.432 | 34.69 | 38.670 | 36.264 | | _ | | | | | | | 10 | ISO Am | 41.745 | 34.786 | 41.936 | 39.489 | | | ISO Ra | 5.586 | 5.14 | 5.147 | 5.291 | | | ISO Sm | 134.473 | 172.333 | 148.347 | 151.718 | | Ĺ | ISO Wt | 65.703 | 49.498 | 84.899 | 66.700 | | Ĺ | ISO Rmax | 62.385 | 48.139 | 84.899 | 65.141 | | Ĺ | ISO Rv | 41.745 | 34.786 | 41.936 | 39.489 | | L | ISO Rz | 41.175 | 33.122 | 43.025 | 39.107 | | | | | | | | #### Group 4 icon water baseline | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |--------|--------|-------|--------|-------|--------|-------|-------|--------|-------|--------|--------|-------| | ISO | | | | | | | | | | | | | | Am | 40.54 | 40.49 | 34.44 | 26.90 | 52.22 | 40.90 | 41.86 | 55.63 | 34.25 | 39.49 | 40.68 | 8.36 | | ISO Ra | 5.17 | 6.17 | 8.51 | 4.59 | 6.32 | 6.01 | 5.85 | 9.24 | 4.88 | 5.29 | 6.21 | 1.53 | | ISO | | | | | | | | | | | | | | Sm | 125.20 | 68.47 | 197.10 | 58.82 | 102.07 | 78.36 | 63.21 | 91.60 | 83.98 | 151.72 | 102.05 | 44.14 | | ISO | | | | | | | | | | | | | | Wt | 76.69 | 84.45 | 67.47 | 54.61 | 118.23 | 72.30 | 76.75 | 128.71 | 58.78 | 66.70 | 80.53 | 24.51 | | ISO | | | | | | | | | | | | | | Rmax | 74.67 | 75.02 | 57.85 | 52.01 | 86.961 | 71.32 | 76.17 | 109.47 | 56.16 | 65.14 | 72.48 | 16.86 | | ISO Rv | 40.54 | 40.49 | 34.45 | 26.91 | 52.221 | 40.90 | 41.86 | 55.634 | 34.26 | 39.49 | 40.68 | 8.36 | | ISO Rz | 37.28 | 49.43 | 43.48 | 33.96 | 52.533 | 45.27 | 47.49 | 68.560 | 36.26 | 39.11 | 45.34 | 10.17 | #### Group 4 icon water demineralization | | | 1 | | | | |---|----------|---------|---------|---------|---------| | | | a | b | С | Ave | | 1 | ISO Am | 42.431 | 37.149 | 40.243 | 39.941 | | | ISO Ra | 5.439 | 4.521 | 4.655 | 4.872 | | | ISO Sm | 156.371 | 340.385 | 317.061 | 271.272 | | | ISO Wt | 63.761 | 74.736 | 48.86 | 62.452 | | | ISO Rmax | 63.761 | 74.736 | 47.869 | 62.122 | | | ISO Rv | 42.431 | 37.149 | 40.243 | 39.941 | | | ISO Rz | 37.88 | 29.687 | 23.426 | 30.331 | | | | | | | | | 2 | ISO Am | 41.114 | 32.33 | 28.29 | 33.911 | | | ISO Ra | 6.338 | 3.786 | 3.833 | 4.652 | | | ISO Sm | 203.325 | 91.889 | 198.899 | 164.704 | | | ISO Wt | 67.069 | 50.018 | 38.226 | 51.771 | | | ISO Rmax | 67.069 | 30.882 | 29.221 | 42.391 | | | ISO Rv | 41.114 | 32.33 | 28.29 | 33.911 | | | ISO Rz | 38.958 | 29.641 | 20.408 | 29.669 | | | | | | | | | 3 | ISO Am | 13.115 | 13.121 | 11.592 | 12.609 | | | ISO Ra | 2.373 | 3.454 | 3.356 | 3.061 | | | ISO Sm | 131.014 | 129.827 | 172.104 | 144.315 | | | ISO Wt | 24.792 | 30.686 | 33.157 | 29.545 | | | ISO Rmax | 17.042 | 30.686 | 32.403 | 26.710 | | | ISO Rv | 13.115 | 13.121 | 11.592 | 12.609 | | | ISO Rz | 15.834 | 24.357 | 25.747 | 21.979 | | | | | | | | | 4 | ISO Am | 28.177 | 28.413 | 25.333 | 27.308 | | | ISO Ra | 2.33 | 3.777 | 3.617 | 3.241 | | | ISO Sm | 164.44 | 199.898 | 191.778 | 185.372 | | | ISO Wt | 37.468 | 49.042 | 38.463 | 41.658 | | | ISO Rmax | 37.468 | 49.042 | 32.506 | 39.672 | | | ISO Rv | 28.177 | 28.413 | 25.333 | 27.308 | | | ISO Rz | 16.919 | 25.495 | 20.223 | 20.879 | | | | | | | | | 5 | ISO Am | 41.775 | 43.586 | 44.373 | 43.245 | | | ISO Ra | 5.656 | 5.183 | 5.073 | 5.304 | | | ISO Sm | 175.689 | 551.055 | 479.329 | 402.024 | | | ISO Wt | 64.928 | 56.542 | 60.111 | 60.527 | | | ISO Rmax | 40.102 | 37.363 | 29.122 | 35.529 | | | ISO Rv | 41.775 | 43.586 | 44.373 | 43.245 | | | ISO Rz | 37.878 | 29.541 | 26.674 | 31.364 | | | | | | | | | 6 | ISO Am | 31.9 | 38.522 | 34.302 | 34.908 | |---|----------|---------|---------|---------|---------| | | ISO Ra | 3.851 | 4.239 | 4.002 | 4.031 | | | ISO Sm | 189.474 | 358.596 | 472.093 | 340.054 | | | ISO Wt | 44.174 | 50.785 | 43.866 | 46.275 | | | ISO Rmax | 41.939 | 47.264 | 42.268 | 43.824 | | | ISO Rv | 31.9 | 38.522 | 34.302 | 34.908 | | | ISO Rz | 21.767 | 24.093 | 21.03 | 22.297 | | 7 | ISO Am | 30.578 | 26.572 | 24.774 | 27.308 | |---|----------|---------|---------|---------|---------| | | ISO Ra | 3.875 | 3.784 | 4.212 | 3.957 | | | ISO Sm | 144.487 | 160.237 | 246.375 | 183.700 | | | ISO Wt | 55.844 | 48.554 | 46.962 | 50.453 | | | ISO Rmax | 49.285 | 44.642 | 42.501 | 45.476 | | | ISO Rv | 30.578 | 26.572 | 24.774 | 27.308 | | | ISO Rz | 30.376 | 29.573 | 29.124 | 29.691 | | 8 | ISO Am | 50.941 | 55.409 | 49.616 | 51.989 | 8 | ISO Am | 50.941 | 55.409 | 53.175 | |---|----------|---------|---------|---------|---------|---|--------|---------|---------|----------| | | ISO Ra | 8.021 | 6.934 | 7.915 | 7.623 | | ISO Ra | 8.021 | 6.934 | 7.4775 | | | ISO Sm | 255.288 | 191.975 | 342.4 | 263.221 | | ISO Sm | 255.288 | 191.975 | 223.6315 | | | ISO Wt | 92.49 | 83.087 | 153.987 | 109.855 | | ISO Wt | 92.49 | 83.087 | 87.7885 | | | | | | | | | ISO | | | | | | ISO Rmax | 62.453 | 70.124 | 148.867 | 93.815 | | Rmax | 62.453 | 70.124 | 66.2885 | | | ISO Rv | 50.941 | 55.409 | 49.616 | 51.989 | | ISO Rv | 50.941 | 55.409 | 53.175 | | | ISO Rz | 48.914 | 46.196 | 59.853 | 51.654 | | ISO Rz | 48.914 | 46.196 | 47.555 | | 9 | ISO Am | 27.843 | 44.037 | 29.483 | 33.788 | |---|----------|---------|--------|---------|---------| | | ISO Ra | 3.936 | 4.948 | 4.944 | 4.609 | | | ISO Sm | 167.749 | 96.506 | 143.754 | 136.003 | | | ISO Wt | 39.606 | 69.273 | 59.655 | 56.178 | | | ISO Rmax | 36.26 | 69.273 | 59.655 | 55.063 | | | ISO Rv | 27.843 | 44.037 | 29.483 | 33.788 | | | ISO Rz | 25.14 | 39.681 | 41.42 | 35.414 | | 10 | ISO Am | 38.552 | 37.679 | 36.631 | 37.621 | |----|----------|---------|--------|---------|---------| | | ISO Ra | 4.998 | 5.804 | 6.385 | 5.729 | | | ISO Sm | 156.447 | 146.01 | 148.244 | 150.234 | | | ISO Wt | 51.196 | 64.422 | 69.948 | 61.855 | | | ISO Rmax | 46.454 | 49.23 | 67.297 | 54.327 | | | ISO Rv | 38.552 | 37.679 | 36.631 | 37.621 | | | ISO Rz | 33.046 | 43.2 | 51.263 | 42.503 | #### Group 4 icon water demineralization | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------| | ISO | | | | | | | | | | | | | | Am | 39.94 | 33.91 | 12.61 | 27.31 | 43.25 | 34.91 | 27.31 | 53.18 | 33.79 | 37.62 | 34.38 | 10.79 | | ISO | | | | | | | | | | | | | | Ra | 4.87 | 4.65 | 3.06 | 3.241 | 5.30 | 4.03 | 3.96 | 7.48 | 4.61 | 5.729 | 4.69 | 1.29 | | ISO | | | | | | | | | | | | | | Sm | 271.27 | 164.70 | 144.32 | 188.37 | 402.02 | 340.05 | 183.70 | 223.63 | 136.00 | 150.23 | 220.13 | 90.32 | | ISO | | | | | | | | | | | | | | Wt | 62.45 | 51.77 | 29.55 | 41.66 | 60.53 | 46.28 | 50.45 | 87.79 | 56.18 | 61.86 | 54.85 | 15.43 | | ISO | | | | | | | | | | | | | | Rmax | 62.12 | 42.39 | 26.71 | 39.67 | 35.53 | 43.82 | 45.48 | 66.29 | 55.06 | 54.33 | 47.14 | 12.25 | | ISO | | | | | | | | | | | | | | Rv | 39.94 | 33.91 | 12.61 | 27.31 | 43.25 | 34.91 | 27.31 | 53.18 | 33.79 | 37.62 | 34.38 | 10.79 | | ISO | | | | | | | | | | | | | | Rz | 30.33 | 29.67 | 21.98 | 20.88 | 31.36 | 22.28 | 29.69 | 47.56 | 35.41 | 42.50 | 31.17 | 8.75 | #### Group 4 icon water 30 days ISO Rz 63.522 51.553 | i | | а | b | С | Ave | |---|----------|---------|---------|---------|---------| | 1 | ISO Am | 49.942 | 57.788 | 59.306 | 55.679 | | | ISO Ra | 5.83 | 5.392 | 5.493 | 5.572 | | | ISO Sm | 104.291 | 107.799 | 70.503 | 94.198 | | | ISO Wt | 76.973 | 111.474 | 116.515 | 101.654 | | | ISO Rmax | 76.973 | 111.474 | 116.515 | 101.654 | | | ISO Rv | 49.942 | 57.788
 59.306 | 55.679 | | | ISO Rz | 48.273 | 42.339 | 44.506 | 45.039 | | | | | | | | | 2 | ISO Am | 74.16 | 115.817 | 106.594 | 98.857 | | | ISO Ra | 6.868 | 8.93 | 18.657 | 11.485 | | | ISO Sm | 58.351 | 59.381 | 88.166 | 68.633 | | | ISO Wt | 112.609 | 157.497 | 206.009 | 158.705 | | | ISO Rmax | 112.609 | 41.496 | 206.009 | 120.038 | | | ISO Rv | 74.16 | 115.817 | 106.594 | 98.857 | | | ISO Rz | 49.627 | 57.591 | 134.671 | 80.630 | | | | | | | | | 3 | ISO Am | 26.67 | 33.685 | 33.249 | 31.201 | | | ISO Ra | 3.818 | 4.672 | 6.264 | 4.918 | | | ISO Sm | 76.435 | 112.944 | 183.202 | 124.194 | | | ISO Wt | 62.693 | 67.598 | 67.286 | 65.859 | | | ISO Rmax | 54.95 | 67.598 | 67.286 | 63.278 | | | ISO Rv | 26.67 | 33.685 | 33.249 | 31.201 | | | ISO Rz | 28.369 | 31.863 | 38.679 | 32.970 | | | | | | | | | 4 | ISO Am | 42.443 | 41.773 | 65.868 | 50.028 | | | ISO Ra | 6.284 | 5.52 | 6.987 | 6.264 | | | ISO Sm | 78.961 | 61.71 | 63.74 | 68.137 | | | ISO Wt | 70.878 | 72.081 | 93.175 | 78.711 | | | ISO Rmax | 67.394 | 59.251 | 89.161 | 71.935 | | | ISO Rv | 42.443 | 41.773 | 65.868 | 50.028 | | | ISO Rz | 49.257 | 44.306 | 52.2 | 48.588 | | | | | | T | | | 5 | ISO Am | 82.662 | 122.908 | 119.281 | 108.284 | | | ISO Ra | 8.651 | 7.364 | 8.452 | 8.156 | | | ISO Sm | 97.45 | 85.269 | 70.551 | 84.423 | | | ISO Wt | 176.075 | 144.113 | 147.544 | 155.911 | | | ISO Rmax | 59 | 51.73 | 89.458 | 66.729 | | | ISO Rv | 82.662 | 122.908 | 119.281 | 108.284 | 62.92 59.332 | 6 | ISO Am | 138.349 | 135.283 | 133.408 | 135.680 | |----|----------|---------|---------|---------|---------| | | ISO Ra | 13.977 | 14.409 | 14.381 | 14.256 | | | ISO Sm | 133.288 | 106.904 | 121.659 | 120.617 | | | ISO Wt | 203.744 | 187.493 | 214.143 | 201.793 | | | ISO Rmax | 186.584 | 182.328 | 214.143 | 194.352 | | | ISO Rv | 138.349 | 135.283 | 133.408 | 135.680 | | | ISO Rz | 91.921 | 84.84 | 97.198 | 91.320 | | - | | | | | | | 7 | ISO Am | 35.449 | 44.021 | 69.542 | 49.671 | | | ISO Ra | 4.559 | 6.007 | 5.577 | 5.381 | | | ISO Sm | 51.974 | 67.966 | 64.495 | 61.478 | | | ISO Wt | 68.288 | 77.488 | 107.608 | 84.461 | | | ISO Rmax | 68.288 | 67.453 | 84.348 | 73.363 | | | ISO Rv | 35.449 | 44.021 | 69.542 | 49.671 | | | ISO Rz | 34.497 | 42.479 | 50.572 | 42.516 | | | | | | | | | 8 | ISO Am | 76.297 | 89.432 | 81.378 | 82.369 | | | ISO Ra | 8.204 | 15.261 | 10.057 | 11.174 | | | ISO Sm | 67.159 | 89.33 | 83.763 | 80.084 | | | ISO Wt | 153.343 | 170.033 | 191.132 | 171.503 | | | ISO Rmax | 110.249 | 135.604 | 135.925 | 127.259 | | | ISO Rv | 76.297 | 89.432 | 81.378 | 82.369 | | | ISO Rz | 70.897 | 104.573 | 99.989 | 91.820 | | | | | | | | | 9 | ISO Am | 46.327 | 93.422 | 67.526 | 69.092 | | | ISO Ra | 5.637 | 7.483 | 6.152 | 6.424 | | | ISO Sm | 62.966 | 57.856 | 68.115 | 62.979 | | | ISO Wt | 69.33 | 202.269 | 89.128 | 120.242 | | | ISO Rmax | 49.419 | 202.269 | 48.015 | 99.901 | | | ISO Rv | 46.327 | 93.422 | 67.526 | 69.092 | | | ISO Rz | 39.139 | 69.486 | 42.121 | 50.249 | | | | | | | | | 10 | ISO Am | 32.439 | 50.727 | 42.957 | 42.041 | | | ISO Ra | 6.988 | 7.138 | 7.863 | 7.330 | | | ISO Sm | 116.942 | 149.092 | 138.354 | 134.796 | | | ISO Wt | 63.652 | 86.993 | 86.986 | 79.210 | | | ISO Rmax | 61.689 | 72.18 | 86.986 | 73.618 | | | ISO Rv | 32.439 | 50.727 | 42.957 | 42.041 | | | ISO Rz | 42.782 | 48.029 | 55.679 | 48.830 | | | | | | | | # Group 4 icon water 30 days | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |--------|---------|---------|-------|-------|---------|---------|-------|-------|---------|-------|---------|--------| | ISO Am | 55.679 | 98.857 | 31.2 | 50.03 | 108.280 | 135.680 | 49.67 | 82.37 | 69.092 | 42.04 | 72.290 | 33.363 | | ISO Ra | 5.572 | 11.485 | 4.918 | 6.26 | 8.160 | 14.260 | 5.38 | 11.17 | 6.424 | 7.33 | 8.096 | 3.154 | | ISO Sm | 94.198 | 68.633 | 124.2 | 68.14 | 84.420 | 120.620 | 61.48 | 80.08 | 62.979 | 134.8 | 89.955 | 27.365 | | ISO Wt | 101.654 | 158.705 | 65.86 | 78.71 | 155.910 | 201.790 | 84.46 | 171.5 | 120.240 | 79.21 | 121.804 | 47.136 | | ISO | | | | | | | | | | | | | | Rmax | 101.654 | 120.038 | 63.28 | 71.94 | 66.730 | 194.350 | 73.36 | 127.3 | 99.900 | 73.62 | 99.213 | 40.403 | | ISO Rv | 55.679 | 98.857 | 31.2 | 50.03 | 108.280 | 135.680 | 49.67 | 82.37 | 69.090 | 42.04 | 72.290 | 33.363 | | ISO Rz | 45.039 | 80.630 | 32.97 | 48.59 | 59.330 | 91.320 | 42.52 | 91.82 | 50.250 | 48.83 | 59.130 | 21.140 | #### Group 5 MIP humidity baseline | | | 1 | | | | |---|----------|---------|---------|---------|---------| | | | a | b | С | Ave | | 1 | ISO Am | 37.007 | 26.552 | 36.406 | 33.322 | | | ISO Ra | 5.493 | 4.849 | 5.368 | 5.237 | | | ISO Sm | 69.414 | 72.526 | 76.915 | 72.952 | | | ISO Wt | 81.653 | 56.108 | 80.188 | 72.650 | | | ISO Rmax | 74.834 | 56.108 | 68.941 | 66.628 | | | ISO Rv | 37.007 | 26.552 | 36.406 | 33.322 | | | ISO Rz | 41.182 | 32.591 | 37.090 | 36.954 | | | | | | | | | 2 | ISO Am | 31.108 | 26.34 | 21.488 | 26.312 | | | ISO Ra | 6.087 | 5.771 | 5.360 | 5.739 | | | ISO Sm | 80.959 | 102.978 | 80.935 | 88.291 | | | ISO Wt | 52.61 | 146.228 | 37.786 | 78.875 | | | ISO Rmax | 44.132 | 139.477 | 34.177 | 72.595 | | | ISO Rv | 31.108 | 26.34 | 21.488 | 26.312 | | | ISO Rz | 36.19 | 56.555 | 28.591 | 40.445 | | | | | | | | | 3 | ISO Am | 39.535 | 48.381 | 41.991 | 43.302 | | | ISO Ra | 6.157 | 6.478 | 6.062 | 6.232 | | | ISO Sm | 68.101 | 71.664 | 74.239 | 71.335 | | | ISO Wt | 172.432 | 179.432 | 149.967 | 167.277 | | | ISO Rmax | 156.15 | 147.823 | 131.456 | 145.143 | | | ISO Rv | 39.535 | 48.381 | 41.991 | 43.302 | | | ISO Rz | 63.56 | 62.785 | 56.589 | 60.978 | | | | | | | | | 4 | ISO Am | 29.792 | 34.252 | 41.229 | 35.091 | | | ISO Ra | 5.786 | 5.78 | 5.006 | 5.524 | | | ISO Sm | 71.964 | 68.543 | 63.241 | 67.916 | | | ISO Wt | 61.847 | 71.145 | 74.725 | 69.239 | | | ISO Rmax | 61.847 | 71.145 | 68.150 | 67.047 | | | ISO Rv | 29.792 | 34.252 | 41.229 | 35.091 | | | ISO Rz | 43.909 | 44.78 | 38.853 | 42.514 | | | | | | | | | 5 | ISO Am | 30.562 | 37.206 | 38.337 | 35.368 | | | ISO Ra | 4.717 | 6.764 | 7.051 | 6.177 | | | ISO Sm | 106.56 | 99.275 | 127.829 | 111.221 | | | ISO Wt | 106.036 | 114.549 | 94.343 | 104.976 | | | ISO Rmax | 84.279 | 90.361 | 68.030 | 80.890 | | | ISO Rv | 30.562 | 37.206 | 38.337 | 35.368 | | | ISO Rz | 37.068 | 53.283 | 45.389 | 45.247 | | | | | | | | | 6 | ISO Am | 59.872 | 58.056 | 51.697 | 56.542 | |----|----------|---------|---------|---------|---------| | | ISO Ra | 7.266 | 7.057 | 7.179 | 7.167 | | | ISO Sm | 92.559 | 112.847 | 95.647 | 100.351 | | | ISO Wt | 124.984 | 141.29 | 149.532 | 138.602 | | | ISO Rmax | 124.984 | 141.29 | 149.532 | 138.602 | | | ISO Rv | 59.872 | 58.056 | 51.697 | 56.542 | | | ISO Rz | 54.868 | 53.41 | 55.431 | 54.570 | | | | | | | | | 7 | ISO Am | 53.819 | 57.921 | 69.119 | 60.286 | | | ISO Ra | 7.44 | 7.901 | 8.612 | 7.984 | | | ISO Sm | 81.721 | 97.451 | 81.650 | 86.941 | | | ISO Wt | 108.204 | 115.776 | 139.776 | 121.252 | | | ISO Rmax | 108.204 | 115.776 | 139.776 | 121.252 | | | ISO Rv | 53.819 | 57.921 | 69.119 | 60.286 | | | ISO Rz | 50.326 | 55.69 | 62.293 | 56.103 | | - | | | | | | | 8 | ISO Am | 44.017 | 42.61 | 44.471 | 43.699 | | | ISO Ra | 5.749 | 5.409 | 5.895 | 5.684 | | | ISO Sm | 83.423 | 88.2 | 88.712 | 86.778 | | | ISO Wt | 88.735 | 63.112 | 89.352 | 80.400 | | | ISO Rmax | 88.735 | 54.256 | 89.352 | 77.448 | | | ISO Rv | 44.017 | 42.61 | 44.471 | 43.699 | | | ISO Rz | 42.642 | 31.885 | 42.178 | 38.902 | | | | | | | | | 9 | ISO Am | 44.898 | 39.066 | 51.247 | 45.070 | | | ISO Ra | 4.956 | 6.259 | 6.579 | 5.931 | | | ISO Sm | 121.859 | 109.575 | 153.242 | 128.225 | | | ISO Wt | 138.104 | 133.827 | 148.292 | 140.074 | | | ISO Rmax | 116.76 | 114.139 | 121.437 | 117.445 | | | ISO Rv | 44.898 | 39.066 | 51.247 | 45.070 | | | ISO Rz | 45.382 | 47.449 | 50.935 | 47.922 | | | | | | | | | 10 | ISO Am | 57.971 | 50.327 | 70.067 | 59.455 | | | ISO Ra | 6.293 | 6.042 | 5.679 | 6.005 | | | ISO Sm | 65.062 | 69.828 | 62.003 | 65.631 | | | ISO Wt | 112.497 | 96.883 | 128.495 | 112.625 | | | ISO Rmax | 112.497 | 96.883 | 128.495 | 112.625 | | | ISO Rv | 57.971 | 50.327 | 70.067 | 59.455 | | | ISO Rz | 49.545 | 47.454 | 46.887 | 47.962 | | | | | | | | # Group 5 MIP humidity baseline | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |------|-------|-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | ISO | | | | | | | | | | | | | | Am | 33.32 | 26.31 | 43.302 | 35.091 | 35.368 | 56.542 | 60.286 | 43.699 | 45.070 | 59.455 | 43.845 | 11.755 | | ISO | | | | | | | | | | | | | | Ra | 5.237 | 5.739 | 6.232 | 5.524 | 6.177 | 7.167 | 7.984 | 5.684 | 5.931 | 6.005 | 6.168 | 0.822 | | ISO | | | | | | | | | | | | | | Sm | 72.95 | 88.29 | 71.335 | 67.916 | 111.22 | 100.35 | 86.941 | 86.778 | 128.23 | 65.631 | 87.964 | 20.333 | | ISO | | | | | | | | | | | | | | Wt | 72.65 | 78.86 | 167.28 | 69.239 | 104.98 | 138.60 | 80.40 | 80.400 | 140.07 | 112.63 | 99.98 | 33.406 | | ISO | | | | | | | | | | | | | | Rmax | 66.63 | 72.60 | 145.14 | 67.047 | 80.890 | 138.60 | 77.45 | 77.448 | 117.45 | 112.62 | 99.967 | 30.308 | | ISO | | | | | | | | | | | | | | Rv | 33.32 | 26.31 | 43.302 | 35.091 | 35.368 | 56.540 | 60.290 | 43.699 | 45.070 | 59.455 | 43.845 | 11.755 | | ISO | | | | | | | | | | | | | | Rz | 36.95 | 40.45 | 60.980 | 42.514 | 45.247 | 54.570 | 56.103 | 38.902 | 47.922 | 47.962 | 47.160 | 7.957 | # Group 5 MIP humidity demineralization | | | a | b | С | Ave | |---|----------|---------|---------|---------|---------| | 1 | ISO Am | 24.773 | 31.246 | 38.102 | 31.374 | | | ISO Ra | 4.031 | 4.196 | 4.361 | 4.196 | | | ISO Sm | 133.076 | 142.139 | 129.982 | 135.066 | | | ISO Wt | 43.165 | 51.415 | 48.131 | 47.570 | | | ISO Rmax | 25.807 | 33.547 | 32.838 | 30.731 | | | ISO Rv | 24.773 | 31.246 | 38.102 | 31.374 | | | ISO Rz | 21.510 | 24.801 | 23.324 | 23.212 | | | | | | | | | 2 | ISO Am | 24.443 | 27.600 | 31.952 | 27.998 | | | ISO Ra | 8.676 | 7.347 | 5.292 | 7.105 | | | ISO Sm |
193.170 | 246.161 | 202.843 | 214.058 | | | ISO Wt | 53.954 | 56.834 | 67.024 | 59.271 | | | ISO Rmax | 48.919 | 40.737 | 59.616 | 49.757 | | | ISO Rv | 24.443 | 27.600 | 31.952 | 27.998 | | | ISO Rz | 36.488 | 33.504 | 38.524 | 36.172 | | | | | | | | | 3 | ISO Am | 39.523 | 35.571 | 37.854 | 37.649 | | | ISO Ra | 5.655 | 6.386 | 5.676 | 5.906 | | | ISO Sm | 99.533 | 111.267 | 98.893 | 103.231 | | | ISO Wt | 56.585 | 55.589 | 54.476 | 55.550 | | | ISO Rmax | 45.812 | 46.419 | 29.554 | 40.595 | | | ISO Rv | 39.523 | 35.571 | 37.854 | 37.649 | | | ISO Rz | 32.867 | 38.617 | 32.385 | 34.623 | | | | | | | | | 4 | ISO Am | 36.163 | 27.221 | 25.811 | 29.732 | | | ISO Ra | 4.873 | 4.757 | 4.573 | 4.734 | | | ISO Sm | 73.671 | 74.140 | 56.605 | 68.139 | | | ISO Wt | 53.043 | 43.936 | 44.685 | 47.221 | | | ISO Rmax | 49.022 | 41.747 | 37.273 | 42.681 | | | ISO Rv | 36.163 | 27.221 | 25.811 | 29.732 | | | ISO Rz | 32.717 | 29.125 | 28.441 | 30.094 | | 1 | | | | | | | 5 | ISO Am | 32.968 | 26.124 | 24.816 | 27.969 | | | ISO Ra | 4.897 | 5.700 | 5.407 | 5.335 | | | ISO Sm | 157.278 | 498.414 | 388.430 | 348.041 | | | ISO Wt | 51.525 | 49.700 | 38.565 | 46.597 | | | ISO Rmax | 34.058 | 39.950 | 33.594 | 35.867 | | | ISO Rv | 32.968 | 26.124 | 24.816 | 27.969 | | | ISO Rz | 25.226 | 26.512 | 25.342 | 25.693 | | 6 | ISO Am | 59.376 | 49.346 | 52.358 | 53.693 | |----|----------|---------|---------|---------|---------| | | ISO Ra | 6.829 | 6.609 | 6.926 | 6.788 | | | ISO Sm | 243.646 | 168.049 | 126.935 | 179.543 | | | ISO Wt | 81.851 | 69.874 | 65.666 | 72.464 | | | ISO Rmax | 72.877 | 59.991 | 60.656 | 64.508 | | | ISO Rv | 59.376 | 49.346 | 52.358 | 53.693 | | | ISO Rz | 39.195 | 34.973 | 33.923 | 36.030 | | | | | | | | | 7 | ISO Am | 48.119 | 49.373 | 53.710 | 50.401 | | | ISO Ra | 4.899 | 5.792 | 5.680 | 5.457 | | | ISO Sm | 184.479 | 299.649 | 320.039 | 268.056 | | | ISO Wt | 97.270 | 61.721 | 64.217 | 74.403 | | | ISO Rmax | 97.270 | 60.932 | 64.217 | 74.140 | | | ISO Rv | 48.119 | 49.373 | 53.710 | 50.401 | | | ISO Rz | 34.755 | 29.363 | 28.524 | 30.881 | | | | | | | | | 8 | ISO Am | 57.675 | 49.020 | 44.383 | 50.359 | | | ISO Ra | 5.496 | 5.509 | 5.198 | 5.401 | | | ISO Sm | 92.953 | 88.061 | 91.825 | 90.946 | | | ISO Wt | 72.291 | 63.217 | 63.533 | 66.347 | | | ISO Rmax | 71.442 | 59.716 | 58.833 | 63.330 | | | ISO Rv | 57.675 | 49.020 | 44.383 | 50.359 | | | ISO Rz | 32.428 | 32.117 | 35.283 | 33.276 | | | | | | | | | 9 | ISO Am | 40.852 | 64.738 | 37.416 | 47.669 | | | ISO Ra | 5.048 | 5.596 | 6.751 | 5.798 | | | ISO Sm | 161.018 | 127.456 | 117.748 | 135.407 | | | ISO Wt | 56.547 | 161.209 | 61.066 | 92.941 | | | ISO Rmax | 25.423 | 118.453 | 48.755 | 64.210 | | | ISO Rv | 40.852 | 64.738 | 37.416 | 47.669 | | | ISO Rz | 28.910 | 50.743 | 39.949 | 39.867 | | | | | | | | | 10 | ISO Am | 48.875 | 45.053 | 49.870 | 47.933 | | | ISO Ra | 5.099 | 5.232 | 4.944 | 5.092 | | | ISO Sm | 81.047 | 102.754 | 93.377 | 92.393 | | | ISO Wt | 69.631 | 63.752 | 67.547 | 66.977 | | | ISO Rmax | 60.278 | 56.891 | 60.665 | 59.278 | | | ISO Rv | 48.875 | 45.053 | 49.870 | 47.933 | | | ISO Rz | 30.906 | 32.023 | 30.938 | 31.289 | | | | | | | | #### Group 5 MIP humidity demineralization | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |------|---------|---------|---------|--------|---------|---------|---------|--------|---------|--------|---------|--------| | ISO | | | | | | | | | | | | | | Am | 31.374 | 27.998 | 37.649 | 29.732 | 27.969 | 53.693 | 50.401 | 50.359 | 47.669 | 47.933 | 40.478 | 10.523 | | ISO | | | | | | | | | | | | | | Ra | 4.196 | 7.105 | 5.906 | 4.734 | 5.335 | 6.788 | 5.457 | 5.401 | 5.798 | 5.092 | 5.581 | 0.877 | | ISO | | | | | | | | | | | | | | Sm | 135.066 | 214.058 | 103.231 | 68.139 | 348.041 | 179.543 | 268.056 | 90.946 | 135.407 | 92.393 | 163.488 | 89.719 | | ISO | | | | | | | | | | | | | | Wt | 47.570 | 59.271 | 55.550 | 47.221 | 46.597 | 72.464 | 74.403 | 66.347 | 92.941 | 66.977 | 62.934 | 14.789 | | ISO | | | | | | | | | | | | | | Rmax | 30.731 | 49.757 | 40.595 | 42.681 | 35.867 | 64.508 | 74.140 | 63.330 | 64.210 | 59.278 | 52.510 | 14.564 | | ISO | | | | | | | | | | | | | | Rv | 31.374 | 27.998 | 37.649 | 29.732 | 27.969 | 53.693 | 50.401 | 50.359 | 47.669 | 47.933 | 40.478 | 10.523 | | ISO | | | | | | | | | | | | | | Rz | 23.212 | 36.172 | 34.623 | 30.094 | 25.693 | 36.030 | 30.881 | 33.276 | 39.867 | 31.289 | 32.114 | 5.015 | #### Group 5 MIP humidity 30 days | E1A | | | | Ave | |------|--------|--------|---------|----------| | Am | 24.266 | 28.654 | 35.649 | 29.523 | | Ra | 4.163 | 4.736 | 4.628 | 4.509 | | Sm | 87.281 | 78.18 | 116.275 | 93.912 | | Wt | 62.66 | 72.306 | 84.045 | 73.00367 | | Rmax | 62.66 | 66.717 | 75.166 | 68.181 | | Rv | 24.266 | 28.654 | 35.649 | 29.523 | | Rz | 31.164 | 36.976 | 35.64 | 34.59333 | | E2A | | | | Ave | |------|---------|---------|---------|----------| | Am | 26.545 | 20.56 | 24.019 | 23.708 | | Ra | 6.487 | 6.298 | 4.708 | 5.831 | | Sm | 198.783 | 271.172 | 109.236 | 193.0637 | | Wt | 150.715 | 138.658 | 141.655 | 143.676 | | Rmax | 133.537 | 135.466 | 123.604 | 130.869 | | Rv | 26.545 | 20.56 | 24.019 | 23.708 | | Rz | 53.458 | 48.494 | 47.515 | 49.82233 | | E3A | | | | Ave | |------|---------|---------|---------|----------| | Am | 34.353 | 44.433 | 33.06 | 37.282 | | Ra | 6.011 | 7.441 | 5.311 | 6.254333 | | Sm | 101.892 | 118.976 | 81.215 | 100.6943 | | Wt | 150.994 | 150.001 | 132.256 | 144.417 | | Rmax | 140.951 | 133.433 | 121.176 | 131.8533 | | Rv | 34.353 | 44.433 | 33.06 | 37.282 | | Rz | 56.246 | 63.689 | 49.107 | 56.34733 | | E4A | | | | Ave | |------|--------|--------|--------|----------| | Am | 36.96 | 28.902 | 33.095 | 32.98567 | | Ra | 4.547 | 4.908 | 4.923 | 4.792667 | | Sm | 93.233 | 62.145 | 69.874 | 75.084 | | Wt | 74.71 | 58.505 | 63.719 | 65.64467 | | Rmax | 74.71 | 58.505 | 63.719 | 65.64467 | | Rv | 36.96 | 28.902 | 33.095 | 32.98567 | | Rz | 30.908 | 33.614 | 32.68 | 32.40067 | | E5A | | | Ave | | | |------|-----------|---------|-------------|----------|--| | Am | 54.918 | 49.451 | 47.168 | 50.51233 | | | Ra | 4.923 | 5.834 | 5.834 6.343 | | | | Sm | 395.177 | 277.084 | 293.281 | 321.8473 | | | Wt | 65.784 | 204.431 | 60.774 | 110.3297 | | | Rmax | 23.795 | 163.285 | 31.386 | 72.822 | | | Rv | Rv 54.918 | | 47.168 | 50.51233 | | | Rz | 25.204 | 55.23 | 28.086 | 36.17333 | | | E6A | | | | Ave | | |------|-----------|---------|---------|----------|--| | Am | 55.614 | 49.725 | 51.855 | 52.398 | | | Ra | 6.943 | 6.836 | 7.042 | 6.940333 | | | Sm | 117.191 | 139.041 | 148.426 | 134.886 | | | Wt | 137.394 | 63.734 | 155.79 | 118.9727 | | | Rmax | 137.394 | 54.172 | 151.48 | 114.3487 | | | Rv | Rv 55.614 | | 51.855 | 52.398 | | | Rz | 49.044 | 33.667 | 52.654 | 45.12167 | | | E7A | | | | Ave | | |------|-----------|---------|---------|----------|--| | Am | 49.11 | 56.081 | 55.134 | 53.44167 | | | Ra | 5.263 | 5.415 | 5.553 | 5.410333 | | | Sm | 197.901 | 167.582 | 177.595 | 181.026 | | | Wt | 63.846 | 76.94 | 111.041 | 83.94233 | | | Rmax | 59.214 | 76.94 | 111.041 | 82.39833 | | | Rv | Rv 49.11 | | 55.134 | 53.44167 | | | Rz | Rz 29.316 | | 40.596 | 34.46 | | | E8A | | | | Ave | | |------|-----------|---------|----------|----------|--| | Am | 62.226 | 57.257 | 49.09 | 56.191 | | | Ra | 5.405 | 5.338 | 5.315667 | | | | Sm | 86.932 | 99.545 | 89.23 | 91.90233 | | | Wt | 124.718 | 114.737 | 98.717 | 112.724 | | | Rmax | 124.718 | 114.737 | 98.717 | 112.724 | | | Rv | Rv 62.226 | | 49.09 | 56.191 | | | Rz | 41.646 | 40.972 | 38.705 | 40.441 | | | E9A | | | | Ave | | |------|-----------|---------|---------|----------|--| | Am | 57.281 | 68.669 | 66.805 | 64.25167 | | | Ra | 6.895 | 6.831 | 7.812 | 7.179333 | | | Sm | 107.043 | 214.626 | 186.107 | 169.2587 | | | Wt | 190.013 | 228.293 | 255.389 | 224.565 | | | Rmax | 165.521 | 184.65 | 233.672 | 194.6143 | | | Rv | Rv 57.281 | | 66.805 | 64.25167 | | | Rz | 68.865 | 67.208 | 76.445 | 70.83933 | | | E10A | | | | Ave | |------|--------|--------|---------|----------| | Am | 43.303 | 45.867 | 49.694 | 46.288 | | Ra | 4.952 | 4.84 | 4.595 | 4.795667 | | Sm | 73.984 | 81.169 | 122.938 | 92.697 | | Wt | 87.145 | 91.693 | 61.747 | 80.195 | | Rmax | 87.145 | 91.693 | 61.588 | 80.142 | | Rv | 43.303 | 45.867 | 49.694 | 46.288 | | Rz | 45.154 | 45.895 | 29.054 | 40.03433 | #### Group 5 MIP humidity 30 days | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Ave | STDEV | |------|--------|---------|---------|--------|---------|---------|---------|---------|---------|--------|---------|--------| | ISO | | | | | | | | | | | | | | Am | 29.523 | 23.708 | 37.282 | 32.986 | 50.512 | 52.398 | 53.442 | 56.191 | 64.252 | 46.288 | 44.658 | 13.121 | | ISO | | | | | | | | | | | | | | Ra | 4.509 | 5.831 | 6.254 | 4.793 | 5.700 | 6.940 | 5.410 | 5.316 | 7.179 | 4.796 | 5.673 | 0.903 | | ISO | | | | | | | | | | | | | | Sm | 93.912 | 193.064 | 100.694 | 75.084 | 321.847 | 134.886 | 181.026 | 91.902 | 169.259 | 92.697 | 145.437 | 74.973 | | ISO | | | | | | | | | | | | | | Wt | 73.004 | 143.676 | 144.417 | 65.645 | 110.330 | 118.973 | 83.942 | 112.724 | 224.565 | 80.195 | 115.747 | 47.264 | | ISO | | | | | | | | | | | | | | Rmax | 68.181 | 130.869 | 131.853 | 65.645 | 72.822 | 114.349 | 82.398 | 112.724 | 194.614 | 80.142 | 105.360 | 40.326 | | ISO | | | | | | | | | | | | | | Rv | 29.523 | 23.708 | 37.282 | 32.986 | 50.512 | 52.398 | 53.442 | 56.191 | 64.252 | 46.288 | 44.658 | 13.121 | | ISO | | | | | | | | | | | | | | Rz | 34.593 | 49.822 | 56.347 | 32.401 | 36.173 | 45.122 | 34.460 | 40.441 | 70.839 | 40.034 | 44.023 | 12.072 | #### Literature Cited Ardu S, Castioni NV, Benbachir N, Krejci I. Minimally invasive treatment of white spot enamel lesions. Quintessence Int 2007; 38(8): 633-6. Berkowitz RJ, Koo H, McDermott MP, Whelehan MT, Ragusa P, Kopycka-Kedzierawski DT, Karp JM, Billings R. Adjunctive chemotherapeutic suppression of mutans streptococci in the setting of severe early childhood caries: an exploratory study. J
Public Health Dent. 2009 Summer;69(3):163-7. Burgess j, Cakir D. Surface roughness determination of a caries infiltrant resin. Data on file. DMG 2010; Hamburg, Germany. Casals E, Boukpessi T, McQueen CM, Eversole SL, Faller RV. Anticaries potential of commercial dentifrices as determined by fluoridation and remineralization efficiency. J Contemp Dent Prac 2007; 8: 1-19. Cochrane NJ, Saranathan S, Cai F, Cross KJ, Reynolds EC. Enamel subsurface lesion remineralisation with casein phosphopeptide stabilised solutions of calcium, phosphate and fluoride. Caries Res 2008; 42: 88-97. Croll TP Killian CM, Miller AS. Effect of enamel microabrasion compoud on human gingiva: report of a case. Quintessence Int 1990; 21: 959-63. Croll TP, Cavanaugh RR. Enamel color modification by controlled hydrocloric acid pumice abrasion. I. Technique and examples. Quintessence Int 1986; 17: 81-7. Curry JA, Tenuta LMA, Ribiero, CCC, Paes Leme AF. The importance of fluoride dentifrices to the current dental caries prevalence in Brazil. Braz Dent J 2004; 15: 167-74. Donly KJ, Ruiz M. In vitro demineralization inhibition of enamel caries utilizing an unfilled resin. Clin Prev Dent 1992; 14: 22–24. Du MQ, Tai BJ, Jiang H, Lo ECM, Fan MW, Bian Z. A two-year randomized clinical trial of chlorhexidine varnish on dental caries in Chinese preschool children. J Dent Res. 2006 Jun; 85(6): 557-9. Ellwood R, Fejerskov O, Cury JA, Clarkson B. Fluoride in caries control. In: Fejerskov O, Kidd E, editors. Dental caries: the disease and its clinical management. 2nd ed. Oxford: Blackwell and Munksgaard; 2008; 287-323. ElSayad I, Sakr A, Badr Y. Combining casein phosphopeptide-amorphous calcium phosphate with fluoride: synergistic remineralization potential of artificially demineralized enamel or not? J of Biomedical Optics 2009; 14: 044039. Ericson D, Kidd E, McComb D, Mjör I, Noack MJ. Minimally Invasive Dentistry-concepts and techniques in cariology. Oral Health Prev Dent. 2003; 1: 59-72. Featherstone JDB, Mellberg JR. Relative rates of progress of artificial carious lesions in bovine, ovine and human enamel. Caries Res 1981; 15: 109–114. Featherstone JDB, Rodgers BE. The effect of acetic, lactic and other organic acids on the formation of artificial carious lesions. Caries Res 1981; 15: 377–385. Featherstone JDB. Prevention and reversal of dental caries: role of low level fluoride. Community Dent Oral Epidemiol 1999; 27: 31–40. Featherstone JD. The science and practice of caries prevention. Journal of American Dental Association 2000; 131: 887–99. Featherstone JD. The continuum of dental caries—evidence for a dynamic disease process. Journal of Dental Research 2004; 83: C39–C42 [Spec Iss C]. Featherstone JD, Rapozo-Hilo ML, Rechmann P, Rechmann B, Greenspan D. In vitro root caries inhibited by phosphosilicate and fluoride dentifrices. Abstract 0501-UADR-2007. Fejerskov O, Manji F (1990). Risk assessment in dental caries. In: Risk assessment in dentistry. Bader JD, editor. Chapel Hill: University of North Carolina Dental Ecology, pp. 215-217. Fejerskov O, Thylstrup A (1994). Different concepts of dental caries and their implications. In: Textbook of clinical cariology. 2nd ed. Thylstrup A, Fejerskov O, editors. Copenhagen: Munksgaard, pp. 259-283. Fejerskov O, Clarkson BH. Dynamics of caries lesion formation. In: Fejerskov O, Ekstrand J, Burt BA, editors. Fluoride in dentistry. 2nd ed. Copenhagen: Munksgaard; 1996; 187-214. Gray GB, Shellis P: Infiltration of resin into white spot caries-like lesions of enamel: an in vitro study. Eur J Prosthodont Restor Dent 2002; 10: 27–32. Harper DS, Osborn JC, Hefferren JJ, Clayton R. Cariostatic evaluation of cheeses with diverse physical and compositional characteristics. Caries Research 1986; 20: 123–30. Hicks MJ, Flaitz C. Amorphous calcium phosphate-casein phosphopeptide paste: effect on enamel caries formation. JDR 2006; 85 (Special issue A) Abstract #0501. Hojo K, Nagaoka S, Ohshima T, Maeda N. Bacterial interactions in dental biofilm development. J Dent Res. 2009 Nov; 88(11): 982-90. Review. Hosoya N, Honda K, Lino F, Arai T. Changes in enamel surface roughness and adhesion of Streptococcus mutans to enamel after vital bleaching. Journal of Dentistry 2003; 31(8): 543-548. Kielbasa AM, Paris S, Lussi A, etal. Evaluation of cavitations in proximal caries lesions at various magnification levels in vitro. J Dent 2006; 34(10): 817-822. Kim HE, Kwon HK, Kim BI. Application of fluoride iontophoresis to improve remineralization. J Oral Rehab 2009; 36: 770-775. Ko CC, Tantbirojn D, Wang T, Douglas WH. Optical scattering power for characterization of mineral loss. Journal of Dental Research 200; 79 (8): 1584-1589. Krobicka A, Bowen WH, Pearson S, Young DA. The effects of cheese snacks on caries in desalivated rats. Journal of Dental Research 1987; 66: 1116–9. Kugel G, Arsenault P, Papas A. Treatment modalities for caries management, including a new resin infiltration system. Compendium 2009; Oct 30 (Special Issue 3): 1-10. LeGeros RZ. Calcium phosphates in enamel, dentin and bone. In: Myers HM, ed. Calcium phosphates in oral biology and medicine. Basel: Karger, 1991:108–129. LeGeros RZ, Trautz OR, LeGeros JP, Klein E. Carbonate substitution in the apatite structure. Bull Soc Chim Fr 1968 (Spec Iss): 1712–1718. LeGeros RZ. Calcium phosphates in oral biology and medicine. Basel: Karger, 1991. lijima Y, Cai F, Shen P, Walker G, Reynolds C, Reynolds EC. Acid resistance of enamel subsurface lesions remineralized by a sugar-free chewing gum containing casein phosphopeptides-amorphous calcium phosphate. Caries Res 2004; 38: 551-6. Lopez L, Berkowitz R, Spiekerman C, Weinstein P. Topical antimicrobial therapy in the prevention of early childhood caries: a follow-up report. Pediatr Dent. 2002 May-Jun;24(3):204-6. Lopez L, Stamford TC, Niederman R. Silver diamine fluoride: a caries "silver-fluoride bullet". J Dent Res. 2009 Feb;88(2):116-25. Ly KA, Riedy CA, Milgrom P, Rothen M, Roberts MC, Zhou L. Xylitol gummy bear snacks: a school-based randomized clinical trial. BMC Oral Health. 2008 Jul 25:8:20. Manji F, Fejerskov O, Nagelkerke NJD, Baelum V (1991). A random effects model for some epidemiological features of dental caries. Community Dent Oral Epidemiol 19: 324-328. Margolis HC, Moreno EC. Composition and cariogenic potential of dental plaque fluid. Crit Rev Oral Biol Med. 1994; 5(1): 1-25. Review. Martignon S, Ekstrand KR, Ellwood R. Efficacy of sealing proximal early active lesions: an 18 month clinical study evaluated by conventional and subtraction radiography. Caries Res 2006; 40: 382-8. Matthijs S, Adriaens PA. Chlorhexidine varnishes: a review. J Clin Periodontol. 2002 Jan; 29(1): 1-8. Meyer-Lueckel H, Paris S, Kielbassa AM. Surface layer erosion of natural caries lesions with phosphoric and hydrochloric acid gels in preparation for resin infiltration. Caries Res 2007; 41(3): 223-230. Meyer-Lueckel H, Paris S: Progression of artificial enamel caries lesions after infiltration with experimental light-curing resins. Caries Res 2008; 42: 117–124. Meyer-Lueckel H, Paris S, Mueller J, Cölfen H, Kielbassa AM. Influence of the application time on the penetration of different dental adhesives and a fissure sealent into artificial subsurface lesions in bovine enamel. Dent Mater 2006; 22: 22-8. Milgrom P, Ly KA, Tut OK, Mancl L, Roberts MC, Briand K, Gancio MJ. Xylitol pediatric topical oral syrup to prevent dental caries: a double-blind randomized clinical trial of efficacy. Arch Pediatr Adolesc Med. 2009 Jul;163(7):601-7. National Center for Health Statistics. Health, United States, 2010: With Special Feature on Death and Dying. Hyattsville, MD. 2011. Nelson DGA, Featherstone JDB. Preparation, analysis, and characterization of carbonated apatites. Calcif Tissue Int 1982; 34: S69–S81. Nelson DGA, Featherstone JDB, Duncan JF, Cutress TW. Effect of carbonate and fluoride on the dissolution behaviour of synthetic apatites. Caries Res 1983; 17: 200–211. Nelson DGA, McLean JD. Direct observation of near-atomic details in synthetic and biological apatite crystallites. In: Fearnhead RW, Suga S, ed. Tooth Enamel IV. Amsterdam, Netherlands: Elsevier Science Publishers BV, 1984: 47–51. Oikarinen KS, Nieminen TM. Influence of acid-etched splinting methods on di.scotoraxion of dental enamel in four media: an in vitro study. Scand J Dent Res 1994; 102: 313-318. Paris S, Meyer-Luckel H, KielbassaAM. Resin Infiltration of natural caries lesion. J Dent Res 2007; 86: 662-6. Paris S, Meyer-Lueckel H. Masking of labial enamel white spot lesions by resin infiltration-a clinical report. Quintessence International 2009; 40: 713-718. Paris S,Dörfer CE, Meyer-Luckel H. Surface conditioning of natural enamel caries lesions in decidious teeth in penetration for resin infiltration. J Dent 2010; 38: 65-71. Paris S, Meyer-Lueckel H, Mueller J, Hummel M, Kielbassa AM: Progression of sealed initial bovine enamel lesions under demineralizing conditions in vitro. Caries Res 2006; 40: 124–129. Peters MC. Strategies for noninvasive demineralized tissue repair. Dental clinics of North America 2010; 54: 507-525. Petersen PE, Bourgeois D, Ogawa H, Estupinan-Day S, Ndiaye C (2005). The global burden of oral diseases and risks to oral health. Bulletin of the World Health Organization, 83: 661-669. Rao A, Malhotra N. The role of remineralizing agents in dentistry: A review. Compendium of Continuing Education in Dentistry; Jul/Aug 2011. Reynolds EC, Cai F, Shen P, Walker GD. Retention in plaque and remineralization of enamel lesions by various forms of calcium in a mouthrinse or sugar-free chewing gum. J Dent Res 2003; 82: 206-11. Reynolds EC. Anticariogenic complexes of amorphous calcium phosphate stabilized by casein phosphopeptides: a review. Spec Care in Dentist 1998; 18: 8-16. Reynolds EC. Remineralization of enamel subsurface lesions by casein phosphopeptide-stabilized calcium phosphate solutions. JDR 1997; 76: 1587-95. Reynolds EC, Johnson IH. Effect of
milk on caries incidence and bacterial composition of dental plaque in the rat. Archives of Oral Biology 1981; 26: 445–51. Reynolds RC. Casein phosphopeptide-amorphous calcium phosphate: the scientific evidence. Adv Dent Res 2009; 21: 25-29. Reynolds EC, Cain CJ, Webber FL, et al. Anticariogenicity of calcium phosphate complexes of tryptic casein phosphopeptides in the rat. J Dent Res 1995; 74: 1272–1279. Reynolds EC. The prevention of sub-surface demineralization of bovine enamel and change in plaque composition by casein in an intra-oral model. J Dent Res 1987; 66: 1120–1127. Robinson C, Brookes SJ, Kirkham J, Wood SR, Shore RC. In vitro studies of the penetration of adhesive resins into artificial caries-like lesions. Caries Res 2001; 35: 136–141. Rodda JC. Impregnation of caries-like lesions with dental resins. N Z Dent J. 1983; 79(358): 114-117. Rosen S, Min DB, Harper DS, Harper WJ, Beck EX, Beck FM. Effect of cheese, with and without sucrose, on dental caries and recovery of Streptococcus mutans in rats. Journal of Dental Research 1984; 63: 894–6. Schmidlin PR, Zehnder M, Pasqualetti T, Imfeld, T, Besek MJ: Penetration of a bonding agent into de- and remineralized enamel in vitro. J Adhes Dent 2004; 6: 111–115. Stephan RM (1944). Intra-oral hydrogen-ion concentrations associated with dental caries activity. J Dent Res 23: 257-266. Tant binjn D, Versluis A, Pintado MR, et al. Tooth deformation patterns in molars after composite restorations. Dent Mater 2004; 20(6): 535-542. ten Cate JM, Featherstone JD. Mechanistic aspects of the interactions between fluoride and dental enamel. Crit Rev Oral Biol Med. 1991; 2(3): 283-96. Review. ten Cate JM. Current concepts on the theories of the mechanism of action of fluoride. Acta Odont Scand 1999; 57: 325-9. ten Cate JM. Remineralization of caries lesions extending into dentin. J Dent Res 2001; 80: 1407–1411. ten Cate B. The role of saliva in mineral equilibria-caries, erosion and calculus formation. In: Edgar M, Dawes C, O'Mullane D, editors. Saliva and Oral Health. 3rd ed. London:BDJ Books; 2004: 120-35. Torres Carlos Rocha Gomes, et al. Effect of caries infiltration technique and fluoride therapy on the colour masking of white spot lesions. Journal of Dentistry 2011; 39: 202-207. White JM, Eakle WS. Rationale and treatment approach in minimally invasive dentistry. J Am Dent Assoc. 2000 Jun; 131 Suppl: 13S-19S. Review. Wilson RA, Bullen HA. Basic Theory Atomic Force Microscopy Department of Chemistry, Northern Kentucky University 1986. Wimpenny JWT (1994). The spatial organisation of biofilm. In: Bacterial biofilms and their control in medicine and industry. Wimpenny J, Nichols W, Stickler D, Lappin-Scott H, editors. Bioline, pp 1-5. Yamamoto T, Ferracane JL, Sakaguchi RL, Swain MV. Calculation of contraction stresses in dental composites by analysis of crack propagation in the matrix surrounding a cavity. Dent Mater 2009; 15(3): 198-210. Yee R, Holmgren C, Mulder J, Lama D, Walker D, van Palenstein Helderman W. Efficacy of silver diamine fluoride for arresting caries treatment. J Dent Res. 2009 Jul;88(7):644-7.